

**TABLE OF CONTENTS
DETAIL TABLES
COST COMPARISONS**

CURRENT YEAR COMPARISONS:

1. 2007-08 May Revise to 2007-08 Appropriation
.....MAY CY – APPROP CY
(White)
2. 2007-08 May Revise to 2007-08 November Estimate
.....MAY CY – NOV CY
(Yellow)

BUDGET YEAR COMPARISONS:

3. 2008-09 May Revise to 2007-08 May Revise
..... MAY BY – MAY CY
(Blue)
4. 2008-09 May Revise to 2008-09 Governor's Budget
.....MAY BY – GOV CY
(Pink)

Budget Item	2007-08 MAY REVISE					2007-08 APPROPRIATION					DIFFERENCE					
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	
173	Refugee Cash Assistance	7,342	7,290	52	0	0	7,190	6,354	836	0	0	152	936	-784	0	0
174	Basic Costs	7,277	7,277	0	0	0	6,343	6,343	0	0	0	934	934	0	0	0
175	Prospective Budgeting	13	13	0	0	0	11	11	0	0	0	2	2	0	0	0
176	Undocumented Citizens (SB 1569)	52	0	52	0	0	836	0	836	0	0	-784	0	-784	0	0
177	Food Assistance Programs	27,397	0	27,397	0	0	27,684	0	27,684	0	0	-287	0	-287	0	0
178	Emergency Food Assistance Fund	401	0	401	0	0	473	0	473	0	0	-72	0	-72	0	0
179	Food Bank Funding	1,501	0	1,501	0	0	1,501	0	1,501	0	0	0	0	0	0	0
180	California Food Assistance Program	25,495	0	25,495	0	0	25,710	0	25,710	0	0	-215	0	-215	0	0
181	State-Only Program	22,546	0	22,546	0	0	22,702	0	22,702	0	0	-156	0	-156	0	0
182	MOE Eligible	5,230	0	5,230	0	0	6,212	0	6,212	0	0	-982	0	-982	0	0
183	MOE Ineligible	17,316	0	17,316	0	0	16,490	0	16,490	0	0	826	0	826	0	0
184	Minimum Wage Increase (AB 1835)	-278	0	-278	0	0	-289	0	-289	0	0	11	0	11	0	0
185	MOE Eligible	-27	0	-27	0	0	-35	0	-35	0	0	8	0	8	0	0
186	MOE Ineligible	-251	0	-251	0	0	-254	0	-254	0	0	3	0	3	0	0
187	Undocumented Citizens (SB 1569)	220	0	220	0	0	709	0	709	0	0	-489	0	-489	0	0
188	MOE Eligible	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
189	MOE Ineligible	220	0	220	0	0	709	0	709	0	0	-489	0	-489	0	0
190	Simplification Options	221	0	221	0	0	256	0	256	0	0	-35	0	-35	0	0
191	MOE Eligible	51	0	51	0	0	70	0	70	0	0	-19	0	-19	0	0
192	MOE Ineligible	170	0	170	0	0	186	0	186	0	0	-16	0	-16	0	0
193	Prospective Budgeting	857	0	857	0	0	845	0	845	0	0	12	0	12	0	0
194	MOE Eligible	199	0	199	0	0	231	0	231	0	0	-32	0	-32	0	0
195	MOE Ineligible	658	0	658	0	0	614	0	614	0	0	44	0	44	0	0
196	Emergency Freeze Response	1,929	0	1,929	0	0	1,487	0	1,487	0	0	442	0	442	0	0
197	MOE Eligible	447	0	447	0	0	407	0	407	0	0	40	0	40	0	0
198	MOE Ineligible	1,482	0	1,482	0	0	1,080	0	1,080	0	0	402	0	402	0	0
199	Ten Percent CFAP Benefit Reduction	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
200	MOE Eligible	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
201	MOE Ineligible	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
202	Face to Face Waiver	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
203	MOE Eligible	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
204	MOE Ineligible	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
205	Undocumented Citizens (SB 1569)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
206	Grants	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
207	Services	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
208	Administration	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
200	111 SSI/SSP / IHSS FUNDING	8,636,650	0	5,311,681	51,354	3,273,615	8,330,233	0	5,221,302	51,254	3,057,677	306,417	0	90,379	100	215,938
201	Federally Administered Portion 6/	-5,515,790	-5,515,790	0	0	0	-5,449,804	-5,449,804	0	0	0	-65,986	-65,986	0	0	0
202	SSI/SSP / IHSS EXPENDITURES	14,152,440	5,515,790	5,311,681	51,354	3,273,615	13,780,037	5,449,804	5,221,302	51,254	3,057,677	372,403	65,986	90,379	100	215,938
203	SSI/SSP Funding 16.70	3,645,401	0	3,645,401	0	0	3,650,094	0	3,650,094	0	0	-4,693	0	-4,693	0	0
204	Federally Administered Portion	-5,515,790	-5,515,790	0	0	0	-5,449,804	-5,449,804	0	0	0	-65,986	-65,986	0	0	0
205	SSI/SSP Expenditures	9,161,191	5,515,790	3,645,401	0	0	9,099,898	5,449,804	3,650,094	0	0	61,293	65,986	-4,693	0	0
206	Basic Costs	8,833,490	5,449,482	3,384,008	0	0	8,750,389	5,388,082	3,362,307	0	0	83,101	61,400	21,701	0	0
207	2008 COLA 7/	66,308	66,308	0	0	0	86,616	61,722	24,894	0	0	-20,308	4,586	-24,894	0	0
208	2009 COLA 8/	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
209	SSP Administration	150,215	0	150,215	0	0	149,719	0	149,719	0	0	496	0	496	0	0
210	SSI/SSP FC Application (AB 1331)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
211	California Veterans Cash Benefit	4,962	0	4,962	0	0	5,422	0	5,422	0	0	-460	0	-460	0	0
212	2008 COLA 7/ Suspend COLA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
213	No Pass-Through of January 2009 COLA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
214	2009 COLA 8/ - Suspend COLA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
215	CAPI Program	106,216	0	106,216	0	0	107,752	0	107,752	0	0	-1,536	0	-1,536	0	0
216	Base CAPI	23,514	0	23,514	0	0	20,408	0	20,408	0	0	3,106	0	3,106	0	0
217	Extended CAPI	82,613	0	82,613	0	0	86,361	0	86,361	0	0	-3,748	0	-3,748	0	0
218	Undocumented Citizens (SB 1569)	89	0	89	0	0	983	0	983	0	0	-894	0	-894	0	0
219	Elimination of CAPI Program	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

6/ SSI/SSP is federally administered, therefore the federal portion is not in the CDSS budget.

7/ 2008 COLA CNI 2.30% (effective January 2008) 2.30% (effective January 2008)
CNI 3.70% (effective October 2008) 3.70% (effective June 2008)

8/ 2009 COLA CNI

Budget Item	2007-08 MAY REVISE					2007-08 APPROPRIATION					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
220 In-Home Supportive Services 25.15	4,952,699	0	1,627,730	51,354	3,273,615	4,645,848	0	1,536,917	51,254	3,057,677	306,851	0	90,813	100	215,938
221 IHSS Services	4,630,179	0	1,512,105	2,670	3,115,404	4,323,257	0	1,421,200	2,574	2,899,483	306,922	0	90,905	96	215,921
222 Personal Care Services Program (PCSP)/Residual	4,614,741	0	1,608,424	2,879	3,003,438	4,307,344	0	1,511,614	2,762	2,792,968	307,397	0	96,810	117	210,470
223 Basic Costs	4,496,999	0	1,564,410	0	2,932,589	4,315,945	0	1,506,613	0	2,809,332	181,054	0	57,797	0	123,257
224 CMIPS and Associated Costs	16,447	0	6,207	2,660	7,580	16,097	0	6,047	2,591	7,459	350	0	160	69	121
225 CMIPS Enhancements	1,355	0	511	219	625	1,065	0	401	171	493	290	0	110	48	132
226 CMIPS II Contract Procurement	16,855	0	8,155	0	8,700	24,637	0	13,220	0	11,417	-7,782	0	-5,065	0	-2,717
227 Public Authority Administration	54,658	0	19,547	0	35,111	53,969	0	19,228	0	34,741	689	0	319	0	370
228 PCSP Three-Month Retroactive Benefits	1,042	0	367	0	675	977	0	343	0	634	65	0	24	0	41
229 Quality Assurance	0	0	0	0	0	-133,203	0	-43,291	0	-89,912	133,203	0	43,291	0	89,912
230 Minimum Wage Increase (AB 1835)	26,379	0	8,573	0	17,806	27,857	0	9,053	0	18,804	-1,478	0	-480	0	-998
231 January 2007 Increase	18,576	0	6,037	0	12,539	17,172	0	5,581	0	11,591	1,404	0	456	0	948
232 January 2008 Increase	7,803	0	2,536	0	5,267	10,685	0	3,472	0	7,213	-2,882	0	-936	0	-1,946
233 Reduce State Participation to Minimum Wage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
234 Criminal Background Check (SB 868)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
235 <i>Conlan II</i>	1,006	0	654	0	352	0	0	0	0	0	1,006	0	654	0	352
236 Service Reduction of Hours	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
237 Limit IHSS to Functional Index Levels Above 3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
238 PCSP	15,438	0	0	0	15,438	15,913	0	0	0	15,913	-475	0	0	0	-475
239 Income Eligible Shift (SOC Buyout)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
240 PCSP - Waiver Personal Care Services	15,438	0	0	0	15,438	15,913	0	0	0	15,913	-475	0	0	0	-475
241 Residual	0	0	-96,319	-209	96,528	0	0	-90,414	-188	90,602	0	0	-5,905	-21	5,926
242 <i>Tyler v. Anderson</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
243 Waiver for Residual Program	0	0	-96,319	-209	96,528	0	0	-90,414	-188	90,602	0	0	-5,905	-21	5,926
244 IHSS Administration	322,520	0	115,625	48,684	158,211	322,591	0	115,717	48,680	158,194	-71	0	-92	4	17
245 Basic Costs	285,404	0	101,620	43,551	140,233	285,404	0	101,620	43,551	140,233	0	0	0	0	0
246 PCSP Three-Month Retroactive Benefits	702	0	248	106	348	673	0	240	102	331	29	0	8	4	17
247 County Employer of Record (AB 2235)	340	0	121	52	167	340	0	121	52	167	0	0	0	0	0
248 Court Cases	400	0	400	0	0	500	0	500	0	0	-100	0	-100	0	0
249 Advisory Committees	3,072	0	1,628	0	1,444	3,072	0	1,628	0	1,444	0	0	0	0	0
250 Quality Assurance	32,602	0	11,608	4,975	16,019	32,602	0	11,608	4,975	16,019	0	0	0	0	0
251 Reduce County Admin by 10 Percent	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
252 Recipient Supplementary Payment 25.20	38,550	0	38,550	0	0	34,291	0	34,291	0	0	4,259	0	4,259	0	0
253 Eligibility Income Adjustment	38,550	0	38,550	0	0	34,291	0	34,291	0	0	4,259	0	4,259	0	0
254 Limiting Share of Cost (SOC)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
255 The IHSS reimbursement total consists of the following:															
256 PCSP - Title XIX Services Reimbursement					2,122,152					1,957,967					164,185
257 PCSP - Waiver DHS and UC GF					7,719					7,957					-238
258 PCSP - County Share					750,896					718,154					32,742
259 Residual - Title XIX Services Reimbursement					150,047					154,539					-4,492
260 Residual IHSS - County Share					83,655					75,086					8,569
261 IHSS Administration - Title XIX					158,211					158,194					17
262 Total					3,272,680					3,071,897					200,783

Budget Item	2007-08 MAY REVISE					2007-08 APPROPRIATION					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
700 CalWORKs Program	5,288,107	4,361,072	803,444	123,591	0	5,242,248	4,242,804	856,933	142,511	0	45,859	118,268	-53,489	-18,920	0
701 TANF - AF/TP Cash Payments	3,081,978	2,621,535	384,335	76,108	0	2,956,956	2,488,114	396,398	72,444	0	125,022	133,421	-12,063	3,664	0
702 CalWORKs Services Expenditures (16.30)	1,064,778	924,156	140,622	0	0	1,098,228	963,937	134,291	0	0	-33,450	-39,781	6,331	0	0
703 CalWORKs Administration (16.30)	485,896	311,524	153,704	20,668	0	487,435	311,569	154,694	21,172	0	-1,539	-45	-990	-504	0
704 CalWORKs Child Care (16.30)	534,718	503,857	30,861	0	0	510,045	479,184	30,861	0	0	24,673	24,673	0	0	0
705 TANF Transfers	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
706 Kin-GAP Program (16.30.060)	120,737	0	93,922	26,815	0	189,584	0	140,689	48,895	0	-68,847	0	-46,767	-22,080	0
707 CalWORKs Non-TANF/MOE Eligible Expenditures	-192,378	-190,155	-2,216	-7	0	-201,733	-198,086	-3,606	-41	0	9,355	7,931	1,390	34	0
708 Stage One Child Care Transfer to Title XX	-190,155	-190,155	0	0	0	-198,086	-198,086	0	0	0	7,931	7,931	0	0	0
709 Trustline	-55	0	-55	0	0	-49	0	-49	0	0	-6	0	-6	0	0
710 Undocumented Citizens (SB 1569)	-2,168	0	-2,161	-7	0	-3,598	0	-3,557	-41	0	1,430	0	1,396	34	0
711 Additional TANF/MOE Expenditures in CDSS	263,857	244,420	18,373	1,064	0	278,014	255,971	20,979	1,064	0	-14,157	-11,551	-2,606	0	0
712 Automation Projects - TANF/MOE	57,834	55,227	2,607	0	0	66,123	63,505	2,618	0	0	-8,289	-8,278	-11	0	0
713 CWS-Emergency Assistance	173,470	173,470	0	0	0	173,470	173,470	0	0	0	0	0	0	0	0
714 Minor Parent Services and Investigations	7,097	3,549	2,484	1,064	0	7,097	3,549	2,484	1,064	0	0	0	0	0	0
715 CWS/CMS Ongoing - TANF	11,481	11,481	0	0	0	13,970	13,970	0	0	0	-2,489	-2,489	0	0	0
716 SSP MOE Eligible	7,241	0	7,241	0	0	8,551	0	8,551	0	0	-1,310	0	-1,310	0	0
717 SSP MOE Eligible Suspend COLA	-256	0	-256	0	0	0	0	0	0	0	-256	0	-256	0	0
718 CFAP MOE Eligible	6,297	0	6,297	0	0	7,326	0	7,326	0	0	-1,029	0	-1,029	0	0
719 CFAP Reduction	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
720 <i>Be Vu v. Mitchell</i>	693	693	0	0	0	1,477	1,477	0	0	0	-784	-784	0	0	0
721 Work Incentive Nutritional Supplement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
722 EA - Foster Care TANF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
723 MOE Eligible Expenditures	1,005,748	0	1,005,748	0	0	905,711	0	905,711	0	0	100,037	0	100,037	0	0
724 Community College - Expansion of Services	43,580	0	43,580	0	0	43,580	0	43,580	0	0	0	0	0	0	0
725 CDE Child Care Programs	627,067	0	627,067	0	0	626,896	0	626,896	0	0	171	0	171	0	0
726 State Disregard Payment to Families	26,541	0	26,541	0	0	26,250	0	26,250	0	0	291	0	291	0	0
727 CalGrants MOE	223,000	0	223,000	0	0	208,985	0	208,985	0	0	14,015	0	14,015	0	0
728 After School MOE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
729 Community College-Fee Waivers	85,560	0	85,560	0	0	0	0	0	0	0	85,560	0	85,560	0	0
730 State Support Costs	25,774	24,733	1,041	0	0	24,513	21,745	2,768	0	0	1,261	2,988	-1,727	0	0
731 State Support Costs - County Peer Review	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
732 TOTAL TANF BLOCK GRANT EXPENDITURES	6,391,108	4,440,070	1,826,390	124,648	0	6,248,753	4,322,434	1,782,785	143,534	0	142,355	117,636	43,605	-18,886	0
733 State and County Expenditures	1,951,038	0	1,826,390	124,648	0	1,926,319	0	1,782,785	143,534	0	24,719	0	43,605	-18,886	0
734 State and County Maintenance of Effort	2,908,684					2,908,684					0				
735 Work Participation Rate MOE Adjustment	-179,546					-179,546					0				
736 State/County MOE Reduction - Tribal TANF	-60,541					-74,352					13,811				
737 Adjusted State and County MOE	2,668,597					2,654,786					13,811				
738 Expenditures Below the MOE	-717,559					-728,467					10,908				
739 GF MOE Adjustment	0	-717,559	717,559	0	0	0	-728,467	728,467	0	0	10,908	-10,908	0	0	0
740 Funding After GF MOE Adjustment	6,391,108	3,722,511	2,543,949	124,648	0	6,248,753	3,593,967	2,511,252	143,534	0	142,355	128,544	32,697	-18,886	0
741 Less Employment Training Funding			-45,000					-45,000					0		
742 Net General Fund Applied to MOE			2,498,949					2,466,252					32,697		
743 General Fund Appropriation for CalWORKs															
744 *GF from EA TANF / GF Shift															
745 *Less GF From Corrections/SAC/DDS															
744 TANF Block Grant Available		4,191,284					4,121,310				69,974				
745 TANF Block Grant to the State		3,733,818					3,733,818				0				
746 TANF Block Grant Transfer/Carry Forward		457,466					387,492				69,974				
747 TANF Block Grant Before Transfer		468,773					527,343				-58,570				
748 Total TANF Transfers		468,773					524,333				-55,560				
749 Tribal TANF - Transfer		77,715					95,444				-17,729				
750 Transfer to Title XX		365,558					373,382				-7,824				
751 Child Care Stage One/Two Holdback		0					52,316				-52,316				
752 TANF Transfer to CDE		25,500					0				25,500				
753 Total TANF Reserve		0					3,191				-3,191				
754 Restore TANF Reserve		0					0				0				
755 Net TANF Block Grant		0					3,010				-3,010				

Excess MOE spending is anticipated in FY 2007-08 and 2008-09 from the Boys and Girls Club and CDE Child Care and After School Programs.
The total excess MOE from these sources is expected to range in FY 2007-08 from \$312 million - \$412 million and in FY 2008-09 from \$280 - \$380 million.
Excess MOE spent in FY 2007-08 and FY 2008-09 will result in caseload reduction credit in FFY 2009 and FFY 2010, respectively.

Budget Item	2007-08 MAY REVISE					2007-08 NOVEMBER ESTIMATE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
1 TOTAL PROGRAM FUNDING (5180 - 101 to 153)	20,517,110	6,596,658	8,950,386	1,498,118	3,471,948	20,262,879	6,479,357	8,907,753	1,498,096	3,377,673	254,231	117,301	42,633	22	94,275
2 Payable from the Employment Training Fund	-45,000	0	-45,000	0	0	-45,000	0	-45,000	0	0	0	0	0	0	0
3 Less GF From Corrections/SAC/DDS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4 Payable from Title IV-E Child Support Collections	-11,769	-11,769	0	0	0	-11,752	-11,752	0	0	0	-17	-17	0	0	0
5 Emergency Assistance TANF/GF EA Shift	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6 Payable from the Emerg. Food Assistance Fund	-401	0	-401	0	0	-401	0	-401	0	0	0	0	0	0	0
7 Federally Administered Portion of SSI/SSP	-5,515,790	-5,515,790	0	0	0	-5,512,903	-5,512,903	0	0	0	-2,887	-2,887	0	0	0
8 Payable from the Child Health and Safety Fund	-1,245	0	-1,245	0	0	-1,245	0	-1,245	0	0	0	0	0	0	0
9 Payable from the State Children's Trust Fund	-3,755	0	-3,755	0	0	-3,755	0	-3,755	0	0	0	0	0	0	0
10 Payable from the CWS Program Improvement Fund	-3,000	0	-3,000	0	0	-3,000	0	-3,000	0	0	0	0	0	0	0
11 TOTAL PROGRAM EXPENDITURES	26,098,070	12,124,217	9,003,787	1,498,118	3,471,948	25,840,935	12,004,012	8,961,154	1,498,096	3,377,673	257,135	120,205	42,633	22	94,275
12 101 CalWORKs/ASSISTANCE PAYMENT FUNDING	7,143,929	4,266,200	2,151,483	722,565	3,681	7,037,100	4,158,422	2,153,782	721,215	3,681	106,829	107,778	-2,299	1,350	0
13 Payable from the Employment Training Fund	-45,000	0	-45,000	0	0	-45,000	0	-45,000	0	0	0	0	0	0	0
14 Payable from the Emerg. Food Assistance Fund	-401	0	-401	0	0	-401	0	-401	0	0	0	0	0	0	0
15 Payable from Title IV-E Child Support Collections	-11,769	-11,769	0	0	0	-11,752	-11,752	0	0	0	-17	-17	0	0	0
16 CalWORKs/ASSISTANCE PAYMENT EXPEND. 1/	7,201,099	4,277,969	2,196,884	722,565	3,681	7,094,253	4,170,174	2,199,183	721,215	3,681	106,846	107,795	-2,299	1,350	0
17 Non-CalWORKs Assistance Payments	1,909,311	634,456	675,881	598,974	0	1,917,738	647,759	673,915	596,064	0	-8,427	-13,303	1,966	2,910	0
18 CalWORKs Program Funding (a) 16.30 2/	5,291,788	3,643,513	1,521,003	123,591	3,681	5,176,515	3,522,415	1,525,268	125,151	3,681	115,273	121,098	-4,265	-1,560	0
19 CalWORKs Assistance Payments 3/	3,081,978	1,903,976	1,101,894	76,108	0	2,975,399	1,805,963	1,096,050	73,386	0	106,579	98,013	5,844	2,722	0
20 GF MOE Adjustment	0	-717,559	717,559	0	0	0	-734,517	734,517	0	0	0	16,958	-16,958	0	0
21 TANF - AF/TP Cash Payments	3,081,978	2,621,535	384,335	76,108	0	2,975,399	2,540,480	361,533	73,386	0	106,579	81,055	22,802	2,722	0
22 Basic Grants	2,641,411	2,544,700	30,676	66,035	0	2,584,855	2,491,272	28,962	64,621	0	56,556	53,428	1,714	1,414	0
23 Previous CalWORKs Reform Efforts	-27,761	-26,761	-306	-694	0	-24,461	-23,581	-268	-612	0	-3,300	-3,180	-38	-82	0
24 2007 COLA 4/	20,760	17,864	2,377	519	0	20,273	17,416	2,350	507	0	487	448	27	12	0
25 2008 COLA 5/	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
26 MAP Reduction	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
27 Homeless Assistance (AB 1808)	12,434	10,699	1,424	311	0	10,253	8,809	1,188	256	0	2,181	1,890	236	55	0
28 Minimum Wage Increase (AB 1835)	-3,293	-2,834	-377	-82	0	-14,866	-12,771	-1,723	-372	0	11,573	9,937	1,346	290	0
29 Undocumented Citizens (SB 1569)	282	0	275	7	0	282	0	275	7	0	0	0	0	0	0
30 CalWORKs Resources (AB 2466)	82	80	0	2	0	82	80	0	2	0	0	0	0	0	0
31 CalWORKs Resources (AB 1078)	11	10	0	1	0	11	10	0	1	0	0	0	0	0	0
32 Subsidized Employment (AB 98)	-26	-25	0	-1	0	0	0	0	0	0	-26	-25	0	-1	0
33 Tribal TANF	65,995	0	65,995	0	0	66,512	0	66,512	0	0	-517	0	-517	0	0
34 Cal Learn Bonuses	968	968	0	0	0	990	990	0	0	0	-22	-22	0	0	0
35 Cal Learn Sanctioned Grants	1,882	0	1,882	0	0	1,957	0	1,957	0	0	-75	0	-75	0	0
36 Safety Net Grant	249,000	0	242,775	6,225	0	248,148	0	241,944	6,204	0	852	0	831	21	0
37 Prospective Budgeting	86,771	74,665	9,937	2,169	0	85,610	73,548	9,922	2,140	0	1,161	1,117	15	29	0
38 Recent Noncitizen Entrants	31,199	0	29,639	1,560	0	29,619	0	28,138	1,481	0	1,580	0	1,501	79	0
39 Emergency Freeze Response	2,228	2,131	41	56	0	2,194	2,098	41	55	0	34	33	0	1	0
40 Rosales v. Thompson (Reversal)	43	42	0	1	0	43	42	0	1	0	0	0	0	0	0
41 Enhanced Kin-GAP Savings	-8	-4	-3	-1	0	-27	-14	-9	-4	0	19	10	6	3	0
42 Pre-Assistance Employment Readiness Program(PAERS)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
43 Self-Sufficiency Review	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
44 Graduated Full Family Sanctions	0	0	0	0	0	429	413	5	11	0	-429	-413	-5	-11	0
45 Modified Safety Net Proposal	0	0	0	0	0	-18,216	0	-17,761	-455	0	18,216	0	17,761	455	0
46 Child Only Time Limit	0	0	0	0	0	-18,289	-17,832	0	-457	0	18,289	17,832	0	457	0
47 CalWORKs Svcs, Admin, & Child Care	2,089,073	1,739,537	325,187	20,668	3,681	2,066,092	1,716,452	325,291	20,668	3,681	22,981	23,085	-104	0	0
48 CalWORKs Services Funding	1,067,513	924,156	140,622	0	2,735	1,067,742	924,373	140,634	0	2,735	-229	-217	-12	0	0
49 * Payable from Employment Training Fund	-45,000	0	-45,000	0	0	-45,000	0	-45,000	0	0	0	0	0	0	0
50 CalWORKs Services Expenditures	1,067,513	924,156	140,622	0	2,735	1,067,742	924,373	140,634	0	2,735	-229	-217	-12	0	0
51 CalWORKs Program	999,340	857,430	139,175	0	2,735	999,569	857,647	139,187	0	2,735	-229	-217	-12	0	0
52 CalWORKs Basic	769,237	763,839	5,398	0	0	769,237	763,839	5,398	0	0	0	0	0	0	0
53 Previous CalWORKs Reform Efforts	93,535	92,188	1,347	0	0	93,535	92,188	1,347	0	0	0	0	0	0	0
54 Homeless Assistance (AB 1808)	439	385	54	0	0	439	385	54	0	0	0	0	0	0	0
55 Safety Net Services	7,219	0	7,219	0	0	7,219	0	7,219	0	0	0	0	0	0	0
56 Substance Abuse Services	49,908	0	49,908	0	0	49,908	0	49,908	0	0	0	0	0	0	0

* Denotes a non-add item, which is displayed for informational purposes only.

1/ Includes CalWORKs Program Funding, FC Net Payments, AAP, Refugee Cash Assistance, and Food Assistance Programs

2/ Includes CalWORKs Assistance Payments, CalWORKs Services Expenditures, CalWORKs Administration, CalWORKs Child Care Expenditures, and Kin-GAP Program.

3/ Includes CalWORKs Cash Payments with GF MOE adjustment.

4/ 2007 CNI

3.70% (suspended effective September 2007)

3.70% (suspended effective September 2007)

5/ 2008 CNI

Budget Item	2007-08 MAY REVISE					2007-08 NOVEMBER ESTIMATE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
57	Mental Health Services	65,369	0	65,369	0	0	65,369	0	65,369	0	0	0	0	0	0
58	SA & MH Svcs-Indian Health Clinics	2,100	0	2,100	0	0	2,100	0	2,100	0	0	0	0	0	0
59	Undocumented Citizens (SB 1569)	598	0	598	0	0	598	0	598	0	0	0	0	0	0
60	Emergency Freeze Response	753	742	11	0	0	753	742	11	0	0	0	0	0	0
61	CalWORKs Resources (AB 2466)	57	57	0	0	0	57	57	0	0	0	0	0	0	0
62	CalWORKs Resources (AB 1078)	0	0	0	0	0	0	0	0	0	0	0	0	0	0
63	Subsidized Employment (AB 98)	221	219	2	0	0	197	196	1	0	24	23	1	0	0
64	County Performance Incentives	0	0	0	0	0	0	0	0	0	0	0	0	0	0
65	* Reappropriation from FY 2003-04	18,320	18,320	0	0	0	19,996	19,996	0	0	-1,676	-1,676	0	0	0
66	Pay for Performance	0	0	0	0	0	40,000	40,000	0	0	-40,000	-40,000	0	0	0
67	Effect of EDD Wagner-Peyser Reimb.	2,735	0	0	0	2,735	2,735	0	0	2,735	0	0	0	0	0
68	Recent Noncitizen Entrants	5,197	0	5,197	0	0	5,197	0	5,197	0	0	0	0	0	0
69	Tribal TANF - Employment Services	1,972	0	1,972	0	0	1,983	0	1,983	0	-11	0	-11	0	0
70	Pre-Assistance Employment Readiness Program(PAER)	0	0	0	0	0	0	0	0	0	0	0	0	0	0
71	Graduated Full Family Sanctions	0	0	0	0	0	242	240	2	0	-242	-240	-2	0	0
72	Modified Safety Net Proposal	0	0	0	0	0	0	0	0	0	0	0	0	0	0
73	CalWORKs Pay for Performance Reduction	0	0	0	0	0	-40,000	-40,000	0	0	40,000	40,000	0	0	0
74	TANF Pass-Through for State Agencies	38,374	38,374	0	0	0	38,374	38,374	0	0	0	0	0	0	0
75	Cal Learn	29,799	28,352	1,447	0	0	29,799	28,352	1,447	0	0	0	0	0	0
76	CalWORKs Administration	485,896	311,524	153,704	20,668	0	486,346	311,921	153,757	20,668	-450	-397	-53	0	0
77	TANF FG/U - AF/TP	485,896	311,524	153,704	20,668	0	486,346	311,921	153,757	20,668	-450	-397	-53	0	0
78	Basic Costs	593,407	588,503	4,904	0	0	593,407	588,503	4,904	0	0	0	0	0	0
79	MAP Reduction	0	0	0	0	0	0	0	0	0	0	0	0	0	0
80	Restore CalWORKs Admin Costs	140,000	140,000	0	0	0	140,000	140,000	0	0	0	0	0	0	0
81	Single Allocation Reduction	-16,000	-16,000	0	0	0	-16,000	-16,000	0	0	0	0	0	0	0
82	Safety Net Administration Costs	29,977	0	29,977	0	0	29,977	0	29,977	0	0	0	0	0	0
83	Work Verification	0	0	0	0	0	0	0	0	0	0	0	0	0	0
84	Be Vu v. Mitchell	333	331	2	0	0	333	331	2	0	0	0	0	0	0
85	Tribal TANF	4,356	0	4,356	0	0	4,389	0	4,389	0	-33	0	-33	0	0
86	Fraud Recovery Incentives	4,921	4,921	0	0	0	4,921	4,921	0	0	0	0	0	0	0
87	* Reappropriation from Prior Year	16,464	16,464	0	0	0	16,464	16,464	0	0	0	0	0	0	0
88	PA to NA Fund Shift	-178,561	-178,561	0	0	0	-178,561	-178,561	0	0	0	0	0	0	0
89	Medi-Cal Svcs Elig./Common Costs	-49,335	-49,335	0	0	0	-49,335	-49,335	0	0	0	0	0	0	0
90	Administrative Cap Adjustment	0	-116,000	116,000	0	0	0	-116,000	116,000	0	0	0	0	0	0
91	Court Cases	464	464	0	0	0	487	487	0	0	-23	-23	0	0	0
92	Homeless Assistance (AB 1808)	649	569	80	0	0	649	569	80	0	0	0	0	0	0
93	Minimum Wage Increase (AB 1835)	-149	-130	-19	0	0	-149	-130	-19	0	0	0	0	0	0
94	Undocumented Citizens (SB 1569)	143	0	143	0	0	143	0	143	0	0	0	0	0	0
95	State/County Peer Review (AB 1808)	24	24	0	0	0	244	244	0	0	-220	-220	0	0	0
96	Emergency Freeze Response	187	184	3	0	0	187	184	3	0	0	0	0	0	0
97	Recent Noncitizen Entrants	4,834	0	4,834	0	0	4,834	0	4,834	0	0	0	0	0	0
98	Research and Evaluation	4,000	4,000	0	0	0	4,000	4,000	0	0	0	0	0	0	0
99	County MOE Adjustment	0	-20,668	0	20,668	0	0	-20,668	0	20,668	0	0	0	0	0
100	Prospective Budgeting	-53,352	-46,777	-6,575	0	0	-53,352	-46,777	-6,575	0	0	0	0	0	0
101	Admin Cost	186,237	163,287	22,950	0	0	186,237	163,287	22,950	0	0	0	0	0	0
102	Admin Savings	-239,589	-210,064	-29,525	0	0	-239,589	-210,064	-29,525	0	0	0	0	0	0
103	Rosales v. Thompson (Reversal)	3	3	0	0	0	3	3	0	0	0	0	0	0	0
104	Enhanced Kin-GAP Savings	-5	-4	-1	0	0	-5	-4	-1	0	0	0	0	0	0
105	Pre-Assistance Employment Readiness Program(PAER)	0	0	0	0	0	0	0	0	0	0	0	0	0	0
106	Self-Sufficiency Review	0	0	0	0	0	0	0	0	0	0	0	0	0	0
107	Graduated Full Family Sanctions	0	0	0	0	0	0	0	0	0	0	0	0	0	0
108	Modified Safety Net Proposal	0	0	0	0	0	0	0	0	0	0	0	0	0	0
109	Child Only Time Limit	0	0	0	0	0	0	0	0	0	0	0	0	0	0
110	Governor's Proposal - Mailing Cost	0	0	0	0	0	174	154	20	0	-174	-154	-20	0	0
111	CalWORKs Child Care	535,664	503,857	30,861	0	946	512,004	480,158	30,900	0	946	23,660	23,699	-39	0
112	Stage One Child Care	529,038	498,412	30,626	0	0	505,378	474,713	30,665	0	0	23,660	23,699	-39	0
113	Services	361,270	348,334	12,936	0	0	336,597	323,661	12,936	0	0	24,673	24,673	0	0
114	Administration	40,434	39,084	1,350	0	0	40,434	39,084	1,350	0	0	0	0	0	0
115	Previous CalWORKs Reform Efforts	63,441	61,342	2,099	0	0	63,441	61,342	2,099	0	0	0	0	0	0
116	Undocumented Citizens (SB 1569)	1,145	0	1,145	0	0	1,145	0	1,145	0	0	0	0	0	0
117	Emergency Freeze Response	1,558	1,507	51	0	0	1,558	1,507	51	0	0	0	0	0	0
118	Homeless Assistance (AB 1808)	5,149	4,979	170	0	0	5,149	4,979	170	0	0	0	0	0	0
119	Safety Net	9,556	0	9,556	0	0	9,556	0	9,556	0	0	0	0	0	0
120	RMR Impact to 75th Percentile	44,643	43,166	1,477	0	0	44,643	43,166	1,477	0	0	0	0	0	0
121	Recent Noncitizen Ents Svcs./Admin.	1,763	0	1,763	0	0	1,763	0	1,763	0	0	0	0	0	0
122	Pre-Assistance Employment Readiness Program (PAER)	0	0	0	0	0	0	0	0	0	0	0	0	0	0
123	State-Only Cal Learn Child Care	79	0	79	0	0	79	0	79	0	0	0	0	0	0
124	Graduated Full Family Sanctions	0	0	0	0	0	1,013	974	39	0	-1,013	-974	-39	0	0

Budget Item	2007-08 MAY REVISE					2007-08 NOVEMBER ESTIMATE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
125 Child Care Health & Safety Requirements	6,626	5,445	235	0	946	6,626	5,445	235	0	946	0	0	0	0	0
126 Trustline	4,657	3,541	170	0	946	4,657	3,541	170	0	946	0	0	0	0	0
127 Self-Certification	1,969	1,904	65	0	0	1,969	1,904	65	0	0	0	0	0	0	0
128 TANF Transfers	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
129 Transfer to Probation	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
130 Transfer to SAC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
131 Transfer to Boys and Girls Club	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
132 Kin-GAP Program	120,737	0	93,922	26,815	0	135,024	0	103,927	31,097	0	-14,287	0	-10,005	-4,282	0
133 Kin-GAP Basic Costs	95,591	0	77,395	18,196	0	102,682	0	83,683	18,999	0	-7,091	0	-6,288	-803	0
134 Kin-GAP Administration	6,722	0	6,715	7	0	6,722	0	6,715	7	0	0	0	0	0	0
135 Kin-GAP Enhancements	15,972	0	8,586	7,386	0	24,327	0	12,874	11,453	0	-8,355	0	-4,288	-4,067	0
136 Rate Increase - 5 Percent	2,452	0	1,226	1,226	0	2,676	0	1,338	1,338	0	-224	0	-112	-112	0
137 Reduce Rate by 10 Percent	0	0	0	0	0	-1,383	0	-683	-700	0	1,383	0	683	700	0
138 Other Assistance Payments (b) 16.65	1,909,311	634,456	675,881	598,974	0	1,917,738	647,759	673,915	596,064	0	-8,427	-13,303	1,966	2,910	0
139 Foster Care Net Payments	1,144,051	320,890	330,249	492,912	0	1,152,124	334,947	327,415	489,762	0	-8,073	-14,057	2,834	3,150	0
140 * Payable from Title IV-E Child Support Collections	-11,769	-11,769	0	0	0	-11,752	-11,752	0	0	0	-17	-17	0	0	0
141 Foster Care Cash Payments	1,144,051	320,890	330,249	492,912	0	1,152,124	334,947	327,415	489,762	0	-8,073	-14,057	2,834	3,150	0
142 Basic Caseload and Grants	1,061,508	282,041	312,258	467,209	0	1,079,312	299,423	312,423	467,466	0	-17,804	-17,382	-165	-257	0
143 Foster Family Homes	204,012	63,062	56,380	84,570	0	210,920	65,220	58,280	87,420	0	-6,908	-2,158	-1,900	-2,850	0
144 Group Homes	436,644	113,807	129,135	193,702	0	442,818	124,418	127,360	191,040	0	-6,174	-10,611	1,775	2,662	0
145 Foster Family Agencies	282,772	100,795	72,791	109,186	0	291,950	105,106	74,738	112,106	0	-9,178	-4,311	-1,947	-2,920	0
146 Seriously Emotionally Disturbed	120,606	0	48,242	72,364	0	115,854	0	46,342	69,512	0	4,752	0	1,900	2,852	0
147 Rate Increase - 5 Percent	17,474	4,377	5,710	7,387	0	17,770	4,679	5,703	7,388	0	-296	-302	7	-1	0
148 Supplemental Clothing Allowance	3,784	1,418	2,366	0	0	3,863	1,448	2,415	0	0	-79	-30	-49	0	0
149 Title XX -Foster Care	0	33,835	-33,835	0	0	0	33,632	-33,632	0	0	203	-203	0	0	0
150 <i>Rosales v. Thompson (Reversal)</i>	-205	-1,355	460	690	0	-205	-1,355	460	690	0	0	0	0	0	0
151 Tribal-State Title IV-E Agreements	90	45	18	27	0	184	92	37	55	0	-94	-47	-19	-28	0
152 Supportive Trans. Emanc. Program (STEP)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
153 Emergency Assistance - Foster Care Welfare	64,216	44,925	0	19,291	0	62,981	44,059	0	18,922	0	1,235	866	0	369	0
154 EA Foster Care TANF Adjustment	0	-44,925	44,925	0	0	0	-44,059	44,059	0	0	-866	866	0	0	0
155 Improving Adoptions Outcomes Savings	-932	-466	-186	-280	0	-4,539	-2,269	-908	-1,362	0	3,607	1,803	722	1,082	0
156 PAARP Savings	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
157 Foster Care Overpayments	2,703	0	2,703	0	0	2,703	0	2,703	0	0	0	0	0	0	0
158 Dual Agency Proposal	7,387	2,622	1,906	2,859	0	16,901	6,338	4,225	6,338	0	-9,514	-3,716	-2,319	-3,479	0
159 Title IV-E Child Care	7,350	3,675	0	3,675	0	7,350	3,675	0	3,675	0	0	0	0	0	0
160 SSI/SSP FC Application (AB 1331)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
161 Foster Care - Infant Rate (SB 500 amended by SB 720)	439	162	111	166	0	449	165	114	170	0	-10	-3	-3	-4	0
162 For-Profit GH IV-E Funding (AB 1462)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
163 Enhanced Kin-GAP Savings	-2,289	-1,087	-477	-725	0	-9,110	-4,430	-1,936	-2,744	0	6,821	3,343	1,459	2,019	0
164 IV-E Waiver Adjustment	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
165 Reduce Rate by 10 Percent	0	0	0	0	0	-7,765	-1,772	-2,545	-3,448	0	7,765	1,772	2,545	3,448	0
166 Adoption Assistance Program	730,521	306,276	318,183	106,062	0	731,691	306,484	318,905	106,302	0	-1,170	-208	-722	-240	0
167 Adoption Assistance Program Basic	709,029	296,857	309,129	103,043	0	710,002	296,578	310,068	103,356	0	-973	279	-939	-313	0
168 Dual Agency Proposal	19,800	8,613	8,390	2,797	0	21,092	9,175	8,938	2,979	0	-1,292	-562	-548	-182	0
169 Improving Adoptions Outcomes	1,205	602	452	151	0	5,894	2,947	2,210	737	0	-4,689	-2,345	-1,758	-586	0
170 PAARP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
171 Rate Increase - 5 Percent	487	204	212	71	0	289	121	126	42	0	198	83	86	29	0
172 Reduce Rate by 10 Percent	0	0	0	0	0	-5,586	-2,337	-2,437	-812	0	5,586	2,337	2,437	812	0

Budget Item	2007-08 MAY REVISE					2007-08 NOVEMBER ESTIMATE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
173 Refugee Cash Assistance	7,342	7,290	52	0	0	6,384	6,328	56	0	0	958	962	-4	0	0
174 Basic Costs	7,277	7,277	0	0	0	6,317	6,317	0	0	0	960	960	0	0	0
175 Prospective Budgeting	13	13	0	0	0	11	11	0	0	0	2	2	0	0	0
176 Undocumented Citizens (SB 1569)	52	0	52	0	0	56	0	56	0	0	-4	0	-4	0	0
177 Food Assistance Programs	27,397	0	27,397	0	0	27,539	0	27,539	0	0	-142	0	-142	0	0
178 Emergency Food Assistance Fund	401	0	401	0	0	401	0	401	0	0	0	0	0	0	0
179 Food Bank Funding	1,501	0	1,501	0	0	1,501	0	1,501	0	0	0	0	0	0	0
180 California Food Assistance Program	25,495	0	25,495	0	0	25,637	0	25,637	0	0	-142	0	-142	0	0
181 State-Only Program	22,546	0	22,546	0	0	22,665	0	22,665	0	0	-119	0	-119	0	0
182 MOE Eligible	5,230	0	5,230	0	0	5,239	0	5,239	0	0	-9	0	-9	0	0
183 MOE Ineligible	17,316	0	17,316	0	0	17,426	0	17,426	0	0	-110	0	-110	0	0
184 Minimum Wage Increase (AB 1835)	-278	0	-278	0	0	-280	0	-280	0	0	2	0	2	0	0
185 MOE Eligible	-27	0	-27	0	0	-27	0	-27	0	0	0	0	0	0	0
186 MOE Ineligible	-251	0	-251	0	0	-253	0	-253	0	0	2	0	2	0	0
187 Undocumented Citizens (SB 1569)	220	0	220	0	0	430	0	430	0	0	-210	0	-210	0	0
188 MOE Eligible	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
189 MOE Ineligible	220	0	220	0	0	430	0	430	0	0	-210	0	-210	0	0
190 Simplification Options	221	0	221	0	0	224	0	224	0	0	-3	0	-3	0	0
191 MOE Eligible	51	0	51	0	0	52	0	52	0	0	-1	0	-1	0	0
192 MOE Ineligible	170	0	170	0	0	172	0	172	0	0	-2	0	-2	0	0
193 Prospective Budgeting	857	0	857	0	0	873	0	873	0	0	-16	0	-16	0	0
194 MOE Eligible	199	0	199	0	0	202	0	202	0	0	-3	0	-3	0	0
195 MOE Ineligible	658	0	658	0	0	671	0	671	0	0	-13	0	-13	0	0
196 Emergency Freeze Response	1,929	0	1,929	0	0	1,925	0	1,925	0	0	4	0	4	0	0
197 MOE Eligible	447	0	447	0	0	445	0	445	0	0	2	0	2	0	0
198 MOE Ineligible	1,482	0	1,482	0	0	1,480	0	1,480	0	0	2	0	2	0	0
199 Ten Percent CFAP Benefit Reduction	0	0	0	0	0	-200	0	-200	0	0	200	0	200	0	0
200 MOE Eligible	0	0	0	0	0	-46	0	-46	0	0	46	0	46	0	0
201 MOE Ineligible	0	0	0	0	0	-154	0	-154	0	0	154	0	154	0	0
202 Face to Face Waiver	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
203 MOE Eligible	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
204 MOE Ineligible	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
205 Undocumented Citizens (SB 1569)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
206 Grants	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
207 Services	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
208 Administration	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
200 111 SSI/SSP / IHSS FUNDING	8,636,650	0	5,311,681	51,354	3,273,615	8,504,039	0	5,270,608	51,311	3,182,120	132,611	0	41,073	43	91,495
201 Federally Administered Portion 6/	-5,515,790	-5,515,790	0	0	0	-5,512,903	-5,512,903	0	0	0	-2,887	-2,887	0	0	0
202 SSI/SSP / IHSS EXPENDITURES	14,152,440	5,515,790	5,311,681	51,354	3,273,615	14,016,942	5,512,903	5,270,608	51,311	3,182,120	135,498	2,887	41,073	43	91,495
203 SSI/SSP Funding 16.70	3,645,401	0	3,645,401	0	0	3,640,843	0	3,640,843	0	0	4,558	0	4,558	0	0
204 Federally Administered Portion	-5,515,790	-5,515,790	0	0	0	-5,512,903	-5,512,903	0	0	0	-2,887	-2,887	0	0	0
205 SSI/SSP Expenditures	9,161,191	5,515,790	3,645,401	0	0	9,153,746	5,512,903	3,640,843	0	0	7,445	2,887	4,558	0	0
206 Basic Costs	8,833,490	5,449,482	3,384,008	0	0	8,817,190	5,441,051	3,376,139	0	0	16,300	8,431	7,869	0	0
207 2008 COLA 7/	66,308	66,308	0	0	0	95,205	71,852	23,353	0	0	-28,897	-5,544	-23,353	0	0
208 2009 COLA 8/	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
209 SSP Administration	150,215	0	150,215	0	0	150,189	0	150,189	0	0	26	0	26	0	0
210 SSI/SSP FC Application (AB 1331)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
211 California Veterans Cash Benefit	4,962	0	4,962	0	0	5,241	0	5,241	0	0	-279	0	-279	0	0
212 2008 COLA 7/ Suspend COLA	0	0	0	0	0	-23,253	0	-23,253	0	0	23,253	0	23,253	0	0
213 No Pass-Through of January 2009 COLA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
214 2009 COLA 8/ - Suspend COLA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
215 CAPI Program	106,216	0	106,216	0	0	109,174	0	109,174	0	0	-2,958	0	-2,958	0	0
216 Base CAPI	23,514	0	23,514	0	0	24,549	0	24,549	0	0	-1,035	0	-1,035	0	0
217 Extended CAPI	82,613	0	82,613	0	0	84,535	0	84,535	0	0	-1,922	0	-1,922	0	0
218 Undocumented Citizens (SB 1569)	89	0	89	0	0	90	0	90	0	0	-1	0	-1	0	0
219 Elimination of CAPI Program	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

6/ SSI/SSP is federally administered, therefore the federal portion is not in the CDSS budget.

7/ 2008 COLA CPI 2.30% (effective January 2008)

2.30% (effective January 2008)

8/ 2009 COLA CPI 3.70% (effective October 2008)

3.70% (effective June 2008)

CNI

Budget Item	2007-08 MAY REVISE					2007-08 NOVEMBER ESTIMATE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
220 In-Home Supportive Services 25.15	4,952,699	0	1,627,730	51,354	3,273,615	4,827,418	0	1,593,987	51,311	3,182,120	125,281	0	33,743	43	91,495
221 IHSS Services	4,630,179	0	1,512,105	2,670	3,115,404	4,504,464	0	1,477,917	2,629	3,023,918	125,715	0	34,188	41	91,486
222 Personal Care Services Program (PCSP)/Residual	4,614,741	0	1,608,424	2,879	3,003,438	4,488,422	0	1,569,422	2,829	2,916,171	126,319	0	39,002	50	87,267
223 Basic Costs	4,496,999	0	1,564,410	0	2,932,589	4,366,887	0	1,523,767	0	2,843,120	130,112	0	40,643	0	89,469
224 CMIPS and Associated Costs	16,447	0	6,207	2,660	7,580	16,169	0	6,090	2,610	7,469	278	0	117	50	111
225 CMIPS Enhancements	1,355	0	511	219	625	1,356	0	510	219	627	-1	0	1	0	-2
226 CMIPS II Contract Procurement	16,855	0	8,155	0	8,700	16,855	0	9,044	0	7,811	0	0	-889	0	889
227 Public Authority Administration	54,658	0	19,547	0	35,111	52,416	0	18,695	0	33,721	2,242	0	852	0	1,390
228 PCSP Three-Month Retroactive Benefits	1,042	0	367	0	675	1,006	0	353	0	653	36	0	14	0	22
229 Quality Assurance	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
230 Minimum Wage Increase (AB 1835)	26,379	0	8,573	0	17,806	32,743	0	10,641	0	22,102	-6,364	0	-2,068	0	-4,296
231 January 2007 Increase	18,576	0	6,037	0	12,539	21,490	0	6,984	0	14,506	-2,914	0	-947	0	-1,967
232 January 2008 Increase	7,803	0	2,536	0	5,267	11,253	0	3,657	0	7,596	-3,450	0	-1,121	0	-2,329
233 Reduce State Participation to Minimum Wage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
234 Criminal Background Check (SB 868)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
235 <i>Conlan II</i>	1,006	0	654	0	352	990	0	322	0	668	16	0	332	0	-316
236 Service Reduction of Hours	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
237 Limit IHSS to Functional Index Levels Above 3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
238 PCSP	15,438	0	0	0	15,438	16,042	0	0	0	16,042	-604	0	0	0	-604
239 Income Eligible Shift (SOC Buyout)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
240 PCSP - Waiver Personal Care Services	15,438	0	0	0	15,438	16,042	0	0	0	16,042	-604	0	0	0	-604
241 Residual	0	0	-96,319	-209	96,528	0	0	-91,505	-200	91,705	0	0	-4,814	-9	4,823
242 <i>Tyler v. Anderson</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
243 Waiver for Residual Program	0	0	-96,319	-209	96,528	0	0	-91,505	-200	91,705	0	0	-4,814	-9	4,823
244 IHSS Administration	322,520	0	115,625	48,684	158,211	322,954	0	116,070	48,682	158,202	-434	0	-445	2	9
245 Basic Costs	285,404	0	101,620	43,551	140,233	285,404	0	101,620	43,551	140,233	0	0	0	0	0
246 PCSP Three-Month Retroactive Benefits	702	0	248	106	348	686	0	243	104	339	16	0	5	2	9
247 County Employer of Record (AB 2235)	340	0	121	52	167	340	0	121	52	167	0	0	0	0	0
248 Court Cases	400	0	400	0	0	850	0	850	0	0	-450	0	-450	0	0
249 Advisory Committees	3,072	0	1,628	0	1,444	3,072	0	1,628	0	1,444	0	0	0	0	0
250 Quality Assurance	32,602	0	11,608	4,975	16,019	32,602	0	11,608	4,975	16,019	0	0	0	0	0
251 Reduce County Admin by 10 Percent	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
252 Recipient Supplementary Payment 25.20	38,550	0	38,550	0	0	35,778	0	35,778	0	0	2,772	0	2,772	0	0
253 Eligibility Income Adjustment	38,550	0	38,550	0	0	35,778	0	35,778	0	0	2,772	0	2,772	0	0
254 Limiting Share of Cost (SOC)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
255 The IHSS reimbursement total consists of the following:															0
256 PCSP - Title XIX Services Reimbursement					2,122,152					2,070,014					52,138
257 PCSP - Waiver DHS and UC GF					7,719					8,021					-302
258 PCSP - County Share					750,896					724,236					26,660
259 Residual - Title XIX Services Reimbursement					150,047					143,145					6,902
260 Residual IHSS - County Share					83,655					78,502					5,153
261 IHSS Administration - Title XIX					158,211					158,202					9
262 Total					3,272,680					3,182,120					90,560

TABLE NUMBER 2
2007-08 MAY REVISE TO 2007-08 NOVEMBER ESTIMATE
(amounts in thousands)

Budget Item	2007-08 MAY REVISE					2007-08 NOVEMBER ESTIMATE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
361 Automation Projects	263,974	99,979	99,863	13,304	50,828	264,873	100,203	100,229	13,306	51,135	-899	-224	-366	-2	-307
362 SAWS	216,263	75,171	82,029	8,235	50,828	217,162	75,395	82,394	8,238	51,135	-899	-224	-365	-3	-307
363 * SAWS - TANF	41,586	41,586	0	0	0	41,772	41,772	0	0	0	-186	-186	0	0	0
364 Statewide Project Management	6,366	1,808	2,771	0	1,787	6,366	1,808	2,771	0	1,787	0	0	0	0	0
365 WDTIP	3,783	3,783	0	0	0	3,783	3,783	0	0	0	0	0	0	0	0
366 ISAWS	36,797	11,527	14,427	0	10,843	36,797	11,527	14,427	0	10,843	0	0	0	0	0
367 ISAWS Migration	37,244	13,059	16,928	0	7,257	37,244	13,059	16,928	0	7,257	0	0	0	0	0
368 LEADER	12,349	7,580	2,851	1,918	0	12,349	7,580	2,851	1,918	0	0	0	0	0	0
369 LEADER Replacement	2,019	492	800	129	598	2,019	492	800	129	598	0	0	0	0	0
370 WCDIS -CalWIN	75,804	22,688	29,281	4,027	19,808	75,804	22,688	29,281	4,027	19,808	0	0	0	0	0
371 Consortium IV	48,683	16,420	18,050	2,157	12,056	48,683	16,420	18,050	2,157	12,056	0	0	0	0	0
372 SAWS/CCSAS Interface	1,063	229	421	4	409	1,704	374	671	7	652	-641	-145	-250	-3	-243
373 ISAWS Migration -Reduction	-7,845	-2,415	-3,500	0	-1,930	-7,587	-2,336	-3,385	0	-1,866	-258	-79	-115	0	-64
374 SFIS	8,270	0	8,017	253	0	8,270	0	8,017	253	0	0	0	0	0	0
375 * SFIS - MOE/TANF	2,607	0	2,607	0	0	2,607	0	2,607	0	0	0	0	0	0	0
376 Electronic Benefit Transfer	39,441	24,808	9,817	4,816	0	39,441	24,808	9,818	4,815	0	0	0	-1	1	0
377 * EBT - TANF	12,622	12,622	0	0	0	12,622	12,622	0	0	0	0	0	0	0	0
378 EBT M&O	37,116	23,353	8,947	4,816	0	37,116	23,353	8,948	4,815	0	0	0	-1	1	0
379 EBT Recprocurement	2,325	1,455	870	0	0	2,325	1,455	870	0	0	0	0	0	0	0
380 The Automation reimbursement consists of the following:											0	0	0	0	0
381 Title XIX Reimbursement					50,193					50,519	0	0	0	0	-326
382 County Share (ISAWS Only)					1,785					1,784	0	0	0	0	1
383 Total					51,978					52,303	0	0	0	0	-325
400 151 SOCIAL SERVICES PROGRAM FUNDING	2,287,971	1,252,290	714,687	178,320	142,674	2,288,487	1,254,334	716,215	178,369	139,569	-516	-2,044	-1,528	-49	3,105
401 Payable from the Child Health and Safety Fund	-1,245	0	-1,245	0	0	-1,245	0	-1,245	0	0	0	0	0	0	0
402 Payable from the State Children's Trust Fund	-3,755	0	-3,755	0	0	-3,755	0	-3,755	0	0	0	0	0	0	0
403 Payable from the CWS Program Improvement Fund	-3,000	0	-3,000	0	0	-3,000	0	-3,000	0	0	0	0	0	0	0
404 SOCIAL SERVICES PROGRAM EXPENDITURES	2,295,971	1,252,290	722,687	178,320	142,674	2,296,487	1,254,334	724,215	178,369	139,569	-516	-2,044	-1,528	-49	3,105
405 Children's Svcs/CSBG/CCL Expends 25.30	2,273,497	1,233,458	719,045	178,320	142,674	2,274,095	1,235,585	720,572	178,369	139,569	-598	-2,127	-1,527	-49	3,105
406 * Payable from the Child Health and Safety Fund	-1,245	0	-1,245	0	0	-1,245	0	-1,245	0	0	0	0	0	0	0
407 * Payable from the State Children's Trust Fund	-3,755	0	-3,755	0	0	-3,755	0	-3,755	0	0	0	0	0	0	0
408 * Payable from the CWS Program Improvement Fund	-3,000	0	-3,000	0	0	-3,000	0	-3,000	0	0	0	0	0	0	0
409 Children's Svcs/CSBG/CCL Expends 25.30	2,273,497	1,233,458	719,045	178,320	142,674	2,274,095	1,235,585	720,572	178,369	139,569	-598	-2,127	-1,527	-49	3,105
410 Child Welfare Services Expenditures	1,990,540	1,167,687	569,958	166,907	85,988	1,994,154	1,169,512	571,485	166,956	86,201	-3,614	-1,825	-1,527	-49	-213
411 CWS Net Basic Costs	1,088,184	565,523	306,412	134,077	82,172	1,086,145	564,508	305,695	133,770	82,172	2,039	1,015	717	307	0
412 CWS Basic Costs	775,685	342,967	256,811	94,211	81,696	775,694	342,976	256,811	94,211	81,696	-9	-9	0	0	0
413 Federal Budget Bill - Loss of FFP	0	-247	173	74	0	0	-247	173	74	0	0	0	0	0	0
414 Improving Adoptions Outcomes Savings	-224	-84	-98	-42	0	-224	-84	-98	-42	0	0	0	0	0	0
415 PAARP Savings	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
416 Augmentation to CWS	63,340	31,698	31,642	0	0	63,340	31,698	31,642	0	0	0	0	0	0	0
417 CWS/CMS System Support Staff	14,500	7,404	4,462	2,158	476	14,500	7,404	4,462	2,158	476	0	0	0	0	0
418 Emergency Assistance TANF	209,528	173,470	0	36,058	0	209,528	173,470	0	36,058	0	0	0	0	0	0
419 * Title XX Transfer In CWS	34,560	34,560	0	0	0	34,560	34,560	0	0	0	0	0	0	0	0
420 Enhanced Kin-GAP Savings	-568	-284	-199	-85	0	-2,616	-1,308	-916	-392	0	2,048	1,024	717	307	0
421 Emergency Assistance Title IV-E	25,923	10,599	13,621	1,703	0	25,923	10,599	13,621	1,703	0	0	0	0	0	0
422 IV-E Waiver Adjustment	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
423 Tribal-State Title IV-E Agreements	0	0	0	0	0	174	87	61	26	0	-174	-87	-61	-26	0
424 Gomez v. Saenz	1,041	380	463	198	0	2,771	1,011	1,232	528	0	-1,730	-631	-769	-330	0
425 Title XX Transfer to DDS	203,903	203,903	0	0	0	203,903	203,903	0	0	0	0	0	0	0	0
426 State Family Preservation	35,288	3,540	22,136	8,916	696	35,288	3,540	22,136	8,916	696	0	0	0	0	0
427 Promoting Safe and Stable Families	40,503	40,503	0	0	0	40,503	40,503	0	0	0	0	0	0	0	0
428 PSSF Basic Costs	36,197	36,197	0	0	0	36,197	36,197	0	0	0	0	0	0	0	0
429 PSSF Caseworker Visit	4,306	4,306	0	0	0	4,306	4,306	0	0	0	0	0	0	0	0
430 Independent Living Program	19,548	19,548	0	0	0	19,548	19,548	0	0	0	0	0	0	0	0
431 Extended Independent Living Program	15,166	0	15,166	0	0	15,166	0	15,166	0	0	0	0	0	0	0
432 Chafee Post Secondary Ed. & Training Vouchers	16,000	10,300	5,700	0	0	16,000	10,300	5,700	0	0	0	0	0	0	0
433 Trans. Housing for Foster Youth	49,519	5,188	39,143	5,188	0	49,519	5,188	39,143	5,188	0	0	0	0	0	0
434 THPP	13,835	5,188	3,459	5,188	0	13,835	5,188	3,459	5,188	0	0	0	0	0	0
435 THP - Plus	35,684	0	35,684	0	0	35,684	0	35,684	0	0	0	0	0	0	0
436 STEP - Trans. Indep. Living Plan Activity	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
437 Emancipated Foster Youth Stipends	3,602	0	3,602	0	0	3,602	0	3,602	0	0	0	0	0	0	0
438 Recruitment & Retention of Social Workers	269	101	168	0	0	269	101	168	0	0	0	0	0	0	0
439 Total Child Welfare Training Program	19,119	11,763	7,356	0	0	18,136	10,780	7,356	0	0	983	983	0	0	0
440 Substance Abuse/HIV Infant Program	5,022	1,622	2,380	1,020	0	5,022	1,622	2,380	1,020	0	0	0	0	0	0
441 Pass-Through Title IV-E	179,047	179,047	0	0	0	179,047	179,047	0	0	0	0	0	0	0	0
442 Foster Parent Training and Recruitment	2,686	1,387	1,299	0	0	2,686	1,387	1,299	0	0	0	0	0	0	0

Budget Item	2007-08 MAY REVISE					2007-08 NOVEMBER ESTIMATE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
700 CalWORKs Program	5,288,107	4,361,072	803,444	123,591	0	5,172,834	4,256,932	790,751	125,151	0	115,273	104,140	12,693	-1,560	0
701 TANF - AF/TP Cash Payments	3,081,978	2,621,535	384,335	76,108	0	2,975,399	2,540,480	361,533	73,386	0	106,579	81,055	22,802	2,722	0
702 CalWORKs Services Expenditures (16.30)	1,064,778	924,156	140,622	0	0	1,065,007	924,373	140,634	0	0	-229	-217	-12	0	0
703 CalWORKs Administration (16.30)	485,896	311,524	153,704	20,668	0	486,346	311,921	153,757	20,668	0	-450	-397	-53	0	0
704 CalWORKs Child Care (16.30)	534,718	503,857	30,861	0	0	511,058	480,158	30,900	0	0	23,660	23,699	-39	0	0
705 TANF Transfers	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
706 Kin-GAP Program (16.30.060)	120,737	0	93,922	26,815	0	135,024	0	103,927	31,097	0	-14,287	0	-10,005	-4,282	0
707 CalWORKs Non-TANF/MOE Eligible Expenditures	-192,378	-190,155	-2,216	-7	0	-200,405	-198,182	-2,216	-7	0	8,027	8,027	0	0	0
708 Stage One Child Care Transfer to Title XX	-190,155	-190,155	0	0	0	-198,182	-198,182	0	0	0	8,027	8,027	0	0	0
709 Trustline	-55	0	-55	0	0	-55	0	-55	0	0	0	0	0	0	0
710 Undocumented Citizens (SB 1569)	-2,168	0	-2,161	-7	0	-2,168	0	-2,161	-7	0	0	0	0	0	0
711 Additional TANF/MOE Expenditures in CDSS	263,857	244,420	18,373	1,064	0	266,707	247,272	18,371	1,064	0	-2,850	-2,852	2	0	0
712 Automation Projects - TANF/MOE	57,834	55,227	2,607	0	0	59,601	56,994	2,607	0	0	-1,767	-1,767	0	0	0
713 CWS-Emergency Assistance	173,470	173,470	0	0	0	173,470	173,470	0	0	0	0	0	0	0	0
714 Minor Parent Services and Investigations	7,097	3,549	2,484	1,064	0	7,097	3,549	2,484	1,064	0	0	0	0	0	0
715 CWS/CMS Ongoing - TANF	11,481	11,481	0	0	0	12,342	12,342	0	0	0	-861	-861	0	0	0
716 SSP MOE Eligible	7,241	0	7,241	0	0	7,241	0	7,241	0	0	0	0	0	0	0
717 SSP MOE Eligible Suspend COLA	-256	0	-256	0	0	-256	0	-256	0	0	0	0	0	0	0
718 CFAP MOE Eligible	6,297	0	6,297	0	0	6,341	0	6,341	0	0	-44	0	-44	0	0
719 CFAP Reduction	0	0	0	0	0	-46	0	-46	0	0	46	0	46	0	0
720 <i>Be Vu v. Mitchell</i>	693	693	0	0	0	917	917	0	0	0	-224	-224	0	0	0
721 Work Incentive Nutritional Supplement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
722 EA - Foster Care TANF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
723 MOE Eligible Expenditures	1,005,748	0	1,005,748	0	0	999,669	0	999,669	0	0	6,079	0	6,079	0	0
724 Community College - Expansion of Services	43,580	0	43,580	0	0	43,580	0	43,580	0	0	0	0	0	0	0
725 CDE Child Care Programs	627,067	0	627,067	0	0	644,162	0	644,162	0	0	-17,095	0	-17,095	0	0
726 State Disregard Payment to Families	26,541	0	26,541	0	0	26,725	0	26,725	0	0	-184	0	-184	0	0
727 CalGrants MOE	223,000	0	223,000	0	0	208,985	0	208,985	0	0	14,015	0	14,015	0	0
728 After School MOE	0	0	0	0	0	76,217	0	76,217	0	0	-76,217	0	-76,217	0	0
729 Community College-Fee Waivers	85,560	0	85,560	0	0	0	0	0	0	0	85,560	0	85,560	0	0
730 State Support Costs	25,774	24,733	1,041	0	0	25,613	24,786	827	0	0	161	-53	214	0	0
731 State Support Costs - County Peer Review	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
732 TOTAL TANF BLOCK GRANT EXPENDITURES	6,391,108	4,440,070	1,826,390	124,648	0	6,264,418	4,330,808	1,807,402	126,208	0	126,690	109,262	18,988	-1,560	0
733 State and County Expenditures	1,951,038	0	1,826,390	124,648	0	1,933,610	0	1,807,402	126,208	0	17,428	0	18,988	-1,560	0
734 State and County Maintenance of Effort	2,908,684					2,908,684					0				
735 Work Participation Rate MOE Adjustment	-179,546					-179,546					0				
736 State/County MOE Reduction - Tribal TANF	-60,541					-61,011					470				
737 Adjusted State and County MOE	2,668,597					2,668,127					470				
738 Expenditures Below the MOE	-717,559					-734,517					16,958				
739 GF MOE Adjustment	0	-717,559	717,559	0	0	0	-734,517	734,517	0	0	0	16,958	-16,958	0	0
740 Funding After GF MOE Adjustment	6,391,108	3,722,511	2,543,949	124,648	0	6,264,418	3,596,291	2,541,919	126,208	0	126,690	126,220	2,030	-1,560	0
741 Less Employment Training Funding			-45,000					-45,000					0		
742 Net General Fund Applied to MOE			2,498,949					2,498,919					2,030		
743 General Fund Appropriation for CalWORKs															
744 *GF from EA TANF / GF Shift															
745 *Less GF From Corrections/SAC/DDS															
744 TANF Block Grant Available		4,191,284					4,161,723				29,561				
745 TANF Block Grant to the State		3,733,818					3,733,818				0				
746 TANF Block Grant Transfer/Carry Forward		457,466					427,905				29,561				
747 TANF Block Grant Before Transfer		468,773					565,432				-96,659				
748 Total TANF Transfers		468,773					498,420				-29,647				
749 Tribal TANF - Transfer		77,715					78,318				-603				
750 Transfer to Title XX		365,558					373,382				-7,824				
751 Child Care Stage One/Two Holdback		0					46,720				-46,720				
752 TANF Transfer to CDE		25,500					0				25,500				
753 Total TANF Reserve		0					0				0				
754 Restore TANF Reserve		0					0				0				
755 Net TANF Block Grant		0					67,012				-67,012				

Excess MOE spending is anticipated in FY 2007-08 and 2008-09 from the Boys and Girls Club and CDE Child Care and After School Programs.
The total excess MOE from these sources is expected to range in FY 2007-08 from \$312 million - \$412 million and in FY 2008-09 from \$280 - \$380 million.
Excess MOE spent in FY 2007-08 and FY 2008-09 will result in caseload reduction credit in FFY 2009 and FFY 2010, respectively.

Budget Item	2008-09 MAY REVISE					2007-08 MAY REVISE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
1 TOTAL PROGRAM FUNDING (5180 - 101 to 153)	19,904,047	6,088,505	8,733,435	1,482,905	3,599,202	20,517,110	6,596,658	8,950,386	1,498,118	3,471,948	-613,063	-508,153	-216,951	-15,213	127,254
2 Payable from the Employment Training Fund	-35,000	0	-35,000	0	0	-45,000	0	-45,000	0	0	10,000	0	10,000	0	0
3 Less GF From Corrections/SAC/DDS	-397,050	0	-397,050	0	0	0	0	0	0	0	-397,050	0	-397,050	0	0
4 Payable from Title IV-E Child Support Collections	-11,029	-11,029	0	0	0	-11,769	-11,769	0	0	0	740	740	0	0	0
5 Emergency Assistance TANF/GF EA Shift	50,418	0	50,418	0	0	0	0	0	0	0	50,418	0	50,418	0	0
6 Payable from the Emerg. Food Assistance Fund	-449	0	-449	0	0	-401	0	-401	0	0	-48	0	-48	0	0
7 Federally Administered Portion of SSI/SSP	-5,778,403	-5,778,403	0	0	0	-5,515,790	-5,515,790	0	0	0	-262,613	-262,613	0	0	0
8 Payable from the Child Health and Safety Fund	-1,264	0	-1,264	0	0	-1,245	0	-1,245	0	0	-19	0	-19	0	0
9 Payable from the State Children's Trust Fund	-3,755	0	-3,755	0	0	-3,755	0	-3,755	0	0	0	0	0	0	0
10 Payable from the CWS Program Improvement Fund	-4,000	0	-4,000	0	0	-3,000	0	-3,000	0	0	-1,000	0	-1,000	0	0
11 TOTAL PROGRAM EXPENDITURES	26,084,579	11,877,937	9,124,535	1,482,905	3,599,202	26,098,070	12,124,217	9,003,787	1,498,118	3,471,948	-13,491	-246,280	120,748	-15,213	127,254
12 101 CalWORKs/ASSISTANCE PAYMENT FUNDING	7,016,506	3,736,451	2,599,289	676,776	3,990	7,143,929	4,266,200	2,151,483	722,565	3,681	-127,423	-529,749	447,806	-45,789	309
13 Payable from the Employment Training Fund	-35,000	0	-35,000	0	0	-45,000	0	-45,000	0	0	10,000	0	10,000	0	0
14 Payable from the Emerg. Food Assistance Fund	-449	0	-449	0	0	-401	0	-401	0	0	-48	0	-48	0	0
15 Payable from Title IV-E Child Support Collections	-11,029	-11,029	0	0	0	-11,769	-11,769	0	0	0	740	740	0	0	0
16 CalWORKs/ASSISTANCE PAYMENT EXPEND. 1/	7,062,984	3,747,480	2,634,738	676,776	3,990	7,201,099	4,277,969	2,196,884	722,565	3,681	-138,115	-530,489	437,854	-45,789	309
17 Non-CalWORKs Assistance Payments	1,859,456	667,954	613,659	577,843	0	1,909,311	634,456	675,881	598,974	0	-49,855	33,498	-62,222	-21,131	0
18 CalWORKs Program Funding (a) 16.30 2/	5,203,528	3,079,526	2,021,079	98,933	3,990	5,291,788	3,643,513	1,521,003	123,591	3,681	-88,260	-563,987	500,076	-24,658	309
19 CalWORKs Assistance Payments 3/	2,505,557	835,541	1,608,721	61,295	0	3,081,978	1,903,976	1,101,894	76,108	0	-576,421	-1,068,435	506,827	-14,813	0
20 GF MOE Adjustment	0	-1,372,717	1,372,717	0	0	0	-717,559	717,559	0	0	0	-655,158	655,158	0	0
21 TANF - AF/TP Cash Payments	2,505,557	2,208,258	236,004	61,295	0	3,081,978	2,621,535	384,335	76,108	0	-576,421	-413,277	-148,331	-14,813	0
22 Basic Grants	2,638,104	2,541,217	30,934	65,953	0	2,641,411	2,544,700	30,676	66,035	0	-3,307	-3,483	258	-82	0
23 Previous CalWORKs Reform Efforts	-66,950	-64,540	-736	-1,674	0	-27,761	-26,761	-306	-694	0	-39,189	-37,779	-430	-980	0
24 2007 COLA 4/	0	0	0	0	0	20,760	17,864	2,377	519	0	-20,760	-17,864	-2,377	-519	0
25 2008 COLA 5/	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
26 MAP Reduction	-106,809	-104,173	0	-2,636	0	0	0	0	0	0	-106,809	-104,173	0	-2,636	0
27 Homeless Assistance (AB 1808)	12,400	10,633	1,457	310	0	12,434	10,699	1,424	311	0	-34	-66	33	-1	0
28 Minimum Wage Increase (AB 1835)	-10,712	-9,186	-1,258	-268	0	-3,293	-2,834	-377	-82	0	-7,419	-6,352	-881	-186	0
29 Undocumented Citizens (SB 1569)	0	0	0	0	0	282	0	275	7	0	-282	0	-275	-7	0
30 CalWORKs Resources (AB 2466)	82	80	0	2	0	82	80	0	2	0	0	0	0	0	0
31 CalWORKs Resources (AB 1078)	82	80	0	2	0	11	10	0	1	0	71	70	0	1	0
32 Subsidized Employment (AB 98)	-1,803	-1,740	-18	-45	0	-26	-25	0	-1	0	-1,777	-1,715	-18	-44	0
33 Tribal TANF	83,555	0	83,555	0	0	65,995	0	65,995	0	0	17,560	0	17,560	0	0
34 Cal Learn Bonuses	1,003	1,003	0	0	0	968	968	0	0	0	35	35	0	0	0
35 Cal Learn Sanctioned Grants	1,951	0	1,951	0	0	1,882	0	1,882	0	0	69	0	69	0	0
36 Safety Net Grant	258,133	0	251,680	6,453	0	249,000	0	242,775	6,225	0	9,133	0	8,905	228	0
37 Prospective Budgeting	87,068	74,662	10,229	2,177	0	86,771	74,665	9,937	2,169	0	297	-3	292	8	0
38 Recent Noncitizen Entrants	31,493	0	29,918	1,575	0	31,199	0	29,639	1,560	0	294	0	279	15	0
39 Emergency Freeze Response	2,236	2,139	41	56	0	2,228	2,131	41	56	0	8	8	0	0	0
40 Rosales v. Thompson (Reversal)	0	0	0	0	0	43	42	0	1	0	-43	-42	0	-1	0
41 Enhanced Kin-GAP Savings	-52	-26	-18	-8	0	-8	-4	-3	-1	0	-44	-22	-15	-7	0
42 Pre-Assistance Employment Readiness Program(PAERS)	-4,521	-3,877	-531	-113	0	0	0	0	0	0	-4,521	-3,877	-531	-113	0
43 Self-Sufficiency Review	-69,609	-59,690	-8,179	-1,740	0	0	0	0	0	0	-69,609	-59,690	-8,179	-1,740	0
44 Graduated Full Family Sanctions	-17,519	-16,888	-193	-438	0	0	0	0	0	0	-17,519	-16,888	-193	-438	0
45 Modified Safety Net Proposal	-167,003	0	-162,828	-4,175	0	0	0	0	0	0	-167,003	0	-162,828	-4,175	0
46 Child Only Time Limit	-165,572	-161,436	0	-4,136	0	0	0	0	0	0	-165,572	-161,436	0	-4,136	0
47 CalWORKs Svcs, Admin, & Child Care	2,173,766	1,864,143	301,818	3,815	3,990	2,089,073	1,739,537	325,187	20,668	3,681	84,693	124,606	-23,369	-16,853	309
48 CalWORKs Services Funding	1,068,458	933,786	131,937	0	2,735	1,067,513	924,156	140,622	0	2,735	945	9,630	-8,685	0	0
49 * Payable from Employment Training Fund	-35,000	0	-35,000	0	0	-45,000	0	-45,000	0	0	10,000	0	10,000	0	0
50 CalWORKs Services Expenditures	1,068,458	933,786	131,937	0	2,735	1,067,513	924,156	140,622	0	2,735	945	9,630	-8,685	0	0
51 CalWORKs Program	1,000,188	866,880	130,573	0	2,735	999,340	857,430	139,175	0	2,735	848	9,450	-8,602	0	0
52 CalWORKs Basic	769,933	763,655	6,278	0	0	769,237	763,839	5,398	0	0	696	-184	880	0	0
53 Previous CalWORKs Reform Efforts	91,212	90,546	666	0	0	93,535	92,188	1,347	0	0	-2,323	-1,642	-681	0	0
54 Homeless Assistance (AB 1808)	404	355	49	0	0	439	385	54	0	0	-35	-30	-5	0	0
55 Safety Net Services	9,622	0	9,622	0	0	7,219	0	7,219	0	0	2,403	0	2,403	0	0
56 Substance Abuse Services	43,560	0	43,560	0	0	49,908	0	49,908	0	0	-6,348	0	-6,348	0	0

* Denotes a non-add item, which is displayed for informational purposes only.

1/ Includes CalWORKs Program Funding, FC Net Payments, AAP, Refugee Cash Assistance, and Food Assistance Programs

2/ Includes CalWORKs Assistance Payments, CalWORKs Services Expenditures, CalWORKs Administration, CalWORKs Child Care Expenditures, and Kin-GAP Program.

3/ Includes CalWORKs Cash Payments with GF MOE adjustment.

4/ 2007 CNI 3.70% (suspended effective September 2007)

5/ 2008 CNI 5.26% (suspended)

3.70% (suspended effective September 2007)

Budget Item	2008-09 MAY REVISE					2007-08 MAY REVISE					DIFFERENCE						
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.		
57	Mental Health Services	62,228	0	62,228	0	0	65,369	0	65,369	0	0	-3,141	0	-3,141	0	0	
58	SA & MH Svcs-Indian Health Clinics	1,943	0	1,943	0	0	2,100	0	2,100	0	0	-157	0	-157	0	0	
59	Undocumented Citizens (SB 1569)	0	0	0	0	0	598	0	598	0	0	-598	0	-598	0	0	
60	Emergency Freeze Response	1,031	1,011	20	0	0	753	742	11	0	0	278	269	9	0	0	
61	CalWORKs Resources (AB 2466)	57	57	0	0	0	57	57	0	0	0	0	0	0	0	0	
62	CalWORKs Resources (AB 1078)	57	57	0	0	0	0	0	0	0	0	57	57	0	0	0	
63	Subsidized Employment (AB 98)	7,357	7,288	69	0	0	221	219	2	0	0	7,136	7,069	67	0	0	
64	County Performance Incentives	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
65	* Reappropriation from FY 2003-04	0	0	0	0	0	18,320	18,320	0	0	0	-18,320	-18,320	0	0	0	
66	Pay for Performance	40,000	0	40,000	0	0	0	0	0	0	0	40,000	0	40,000	0	0	
67	Effect of EDD Wagner-Peyser Reimb.	2,735	0	0	0	2,735	2,735	0	0	2,735	0	0	0	0	0	0	
68	Recent Noncitizen Entrants	5,986	0	5,986	0	0	5,197	0	5,197	0	0	789	0	789	0	0	
69	Tribal TANF - Employment Services	2,509	0	2,509	0	0	1,972	0	1,972	0	0	537	0	537	0	0	
70	Pre-Assistance Employment Readiness Program(PAER)	410	408	2	0	0	0	0	0	0	0	410	408	2	0	0	
71	Graduated Full Family Sanctions	3,529	3,503	26	0	0	0	0	0	0	0	3,529	3,503	26	0	0	
72	Modified Safety Net Proposal	-2,385	0	-2,385	0	0	0	0	0	0	0	-2,385	0	-2,385	0	0	
73	CalWORKs Pay for Performance Reduction	-40,000	0	-40,000	0	0	0	0	0	0	-40,000	0	-40,000	0	0	0	
74	TANF Pass-Through for State Agencies	38,374	38,374	0	0	0	38,374	38,374	0	0	0	0	0	0	0	0	
75	Cal Learn	29,896	28,532	1,364	0	0	29,799	28,352	1,447	0	0	97	180	-83	0	0	
76	CalWORKs Administration	437,146	291,887	141,444	3,815	0	485,896	311,524	153,704	20,668	0	-48,750	-19,637	-12,260	-16,853	0	
77	TANF FG/U - AF/TP	437,146	291,887	141,444	3,815	0	485,896	311,524	153,704	20,668	0	-48,750	-19,637	-12,260	-16,853	0	
78	Basic Costs	601,119	597,219	3,900	0	0	593,407	588,503	4,904	0	0	7,712	8,716	-1,004	0	0	
79	MAP Reduction	-4,058	-4,058	0	0	0	0	0	0	0	0	-4,058	-4,058	0	0	0	
80	Restore CalWORKs Admin Costs	140,000	140,000	0	0	0	140,000	140,000	0	0	0	0	0	0	0	0	
81	Single Allocation Reduction	-20,613	-20,613	0	0	0	-16,000	-16,000	0	0	0	-4,613	-4,613	0	0	0	
82	Safety Net Administration Costs	31,462	0	31,462	0	0	29,977	0	29,977	0	0	1,485	0	1,485	0	0	
83	Work Verification	11,149	8,736	2,413	0	0	0	0	0	0	0	11,149	8,736	2,413	0	0	
84	Be Vu v. Mitchell	234	232	2	0	0	333	331	2	0	0	-99	-99	0	0	0	
85	Tribal TANF	5,510	0	5,510	0	0	4,356	0	4,356	0	0	1,154	0	1,154	0	0	
86	Fraud Recovery Incentives	4,412	4,412	0	0	0	4,921	4,921	0	0	0	-509	-509	0	0	0	
87	* Reappropriation from Prior Year	0	0	0	0	0	16,464	16,464	0	0	0	-16,464	-16,464	0	0	0	
88	PA to NA Fund Shift	-211,746	-211,746	0	0	0	-178,561	-178,561	0	0	0	-33,185	-33,185	0	0	0	
89	Medi-Cal Svcs Elig./Common Costs	-56,374	-56,374	0	0	0	-49,335	-49,335	0	0	0	-7,039	-7,039	0	0	0	
90	Administrative Cap Adjustment	0	-116,000	116,000	0	0	0	-116,000	116,000	0	0	0	0	0	0	0	
91	Court Cases	610	610	0	0	0	464	464	0	0	0	146	146	0	0	0	
92	Homeless Assistance (AB 1808)	327	288	39	0	0	649	569	80	0	0	-322	-281	-41	0	0	
93	Minimum Wage Increase (AB 1835)	-29	-26	-3	0	0	-149	-130	-19	0	0	120	104	16	0	0	
94	Undocumented Citizens (SB 1569)	0	0	0	0	0	143	0	143	0	0	-143	0	-143	0	0	
95	State/County Peer Review (AB 1808)	220	220	0	0	0	24	24	0	0	0	196	196	0	0	0	
96	Emergency Freeze Response	138	135	3	0	0	187	184	3	0	0	-49	-49	0	0	0	
97	Recent Noncitizen Entrants	3,860	0	3,860	0	0	4,834	0	4,834	0	0	-974	0	-974	0	0	
98	Research and Evaluation	4,000	4,000	0	0	0	4,000	4,000	0	0	0	0	0	0	0	0	
99	County MOE Adjustment	0	-3,816	0	3,816	0	0	-20,668	0	20,668	0	0	16,852	0	-16,852	0	0
100	Prospective Budgeting	-53,627	-47,165	-6,462	0	0	-53,352	-46,777	-6,575	0	0	-275	-388	113	0	0	
101	Admin Cost	187,131	164,582	22,549	0	0	186,237	163,287	22,950	0	0	894	1,295	-401	0	0	
102	Admin Savings	-240,758	-211,747	-29,011	0	0	-239,589	-210,064	-29,525	0	0	-1,169	-1,683	514	0	0	
103	Rosales v. Thompson (Reversal)	0	0	0	0	0	3	3	0	0	0	-3	-3	0	0	0	
104	Enhanced Kin-GAP Savings	-5	-3	-1	-1	0	-5	-4	-1	0	0	0	1	0	-1	0	0
105	Pre-Assistance Employment Readiness Program(PAER)	-244	-215	-29	0	0	0	0	0	0	0	-244	-215	-29	0	0	
106	Self-Sufficiency Review	8,196	7,208	988	0	0	0	0	0	0	0	8,196	7,208	988	0	0	
107	Graduated Full Family Sanctions	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
108	Modified Safety Net Proposal	-16,259	0	-16,259	0	0	0	0	0	0	0	-16,259	0	-16,259	0	0	
109	Child Only Time Limit	-11,311	-11,311	0	0	0	0	0	0	0	0	-11,311	-11,311	0	0	0	
110	Governor's Proposal - Mailing Cost	175	154	21	0	0	0	0	0	0	0	175	154	21	0	0	
111	CalWORKs Child Care	668,162	638,470	28,437	0	1,255	535,664	503,857	30,861	0	946	132,498	134,613	-2,424	0	309	
112	Stage One Child Care	661,930	633,787	28,143	0	0	529,038	498,412	30,626	0	0	132,892	135,375	-2,483	0	0	
113	Services	503,457	485,700	17,757	0	0	361,270	348,334	12,936	0	0	142,187	137,366	4,821	0	0	
114	Administration	56,800	54,797	2,003	0	0	40,434	39,084	1,350	0	0	16,366	15,713	653	0	0	
115	Previous CalWORKs Reform Efforts	39,870	38,464	1,406	0	0	63,441	61,342	2,099	0	0	-23,571	-22,878	-693	0	0	
116	Undocumented Citizens (SB 1569)	0	0	0	0	0	1,145	0	1,145	0	0	-1,145	0	-1,145	0	0	
117	Emergency Freeze Response	2,073	2,003	70	0	0	1,558	1,507	51	0	0	515	496	19	0	0	
118	Homeless Assistance (AB 1808)	4,243	4,065	178	0	0	5,149	4,979	170	0	0	-906	-914	8	0	0	
119	Safety Net	3,348	0	3,348	0	0	9,556	0	9,556	0	0	-6,208	0	-6,208	0	0	
120	RMR Impact to 75th Percentile	13,603	13,123	480	0	0	44,643	43,166	1,477	0	0	-31,040	-30,043	-997	0	0	
121	Recent Noncitizen Ents Svcs./Admin.	1,325	0	1,325	0	0	1,763	0	1,763	0	0	-438	0	-438	0	0	
122	Pre-Assistance Employment Readiness Program (PAER)	4,355	4,206	149	0	0	0	0	0	0	0	4,355	4,206	149	0	0	
123	State-Only Cal Learn Child Care	277	0	277	0	0	79	0	79	0	0	198	0	198	0	0	
124	Graduated Full Family Sanctions	32,579	31,429	1,150	0	0	0	0	0	0	0	32,579	31,429	1,150	0	0	

Budget Item	2008-09 MAY REVISE					2007-08 MAY REVISE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
125 Child Care Health & Safety Requirements	6,232	4,683	294	0	1,255	6,626	5,445	235	0	946	-394	-762	59	0	309
126 Trustline	4,450	2,982	213	0	1,255	4,657	3,541	170	0	946	-207	-559	43	0	309
127 Self-Certification	1,782	1,701	81	0	0	1,969	1,904	65	0	0	-187	-203	16	0	0
128 TANF Transfers	379,842	379,842	0	0	0	0	0	0	0	0	379,842	379,842	0	0	0
129 Transfer to Probation	151,842	151,842	0	0	0	0	0	0	0	0	151,842	151,842	0	0	0
130 Transfer to SAC	223,000	223,000	0	0	0	0	0	0	0	0	223,000	223,000	0	0	0
131 Transfer to Boys and Girls Club	5,000	5,000	0	0	0	0	0	0	0	0	5,000	5,000	0	0	0
132 Kin-GAP Program	144,363	0	110,540	33,823	0	120,737	0	93,922	26,815	0	23,626	0	16,618	7,008	0
133 Kin-GAP Basic Costs	110,191	0	89,222	20,969	0	95,591	0	77,395	18,196	0	14,600	0	11,827	2,773	0
134 Kin-GAP Administration	6,706	0	6,696	10	0	6,722	0	6,715	7	0	-16	0	-19	3	0
135 Kin-GAP Enhancements	29,858	0	15,818	14,040	0	15,972	0	8,586	7,386	0	13,886	0	7,232	6,654	0
136 Rate Increase - 5 Percent	5,510	0	2,755	2,755	0	2,452	0	1,226	1,226	0	3,058	0	1,529	1,529	0
137 Reduce Rate by 10 Percent	-7,902	0	-3,951	-3,951	0	0	0	0	0	0	-7,902	0	-3,951	-3,951	0
138 Other Assistance Payments (b) 16.65	1,859,456	667,954	613,659	577,843	0	1,909,311	634,456	675,881	598,974	0	-49,855	33,498	-62,222	-21,131	0
139 Foster Care Net Payments	1,080,535	349,188	260,760	470,587	0	1,144,051	320,890	330,249	492,912	0	-63,516	28,298	-69,489	-22,325	0
140 * Payable from Title IV-E Child Support Collections	-11,029	-11,029	0	0	0	-11,769	-11,769	0	0	0	740	740	0	0	0
141 Foster Care Cash Payments	1,080,535	349,188	260,760	470,587	0	1,144,051	320,890	330,249	492,912	0	-63,516	28,298	-69,489	-22,325	0
142 Basic Caseload and Grants	1,081,902	285,544	319,472	476,886	0	1,061,508	282,041	312,258	467,209	0	20,394	3,503	7,214	9,677	0
143 Foster Family Homes	199,435	61,647	55,115	82,673	0	204,012	63,062	56,380	84,570	0	-4,577	-1,415	-1,265	-1,897	0
144 Group Homes	432,350	112,685	127,866	191,799	0	436,644	113,807	129,135	193,702	0	-4,294	-1,122	-1,269	-1,903	0
145 Foster Family Agencies	288,140	102,709	74,172	111,259	0	282,772	100,795	72,791	109,186	0	5,368	1,914	1,381	2,073	0
146 Seriously Emotionally Disturbed	127,774	0	51,110	76,664	0	120,606	0	48,242	72,364	0	7,168	0	2,868	4,300	0
147 Rate Increase - 5 Percent	34,203	8,503	11,209	14,491	0	17,474	4,377	5,710	7,387	0	16,729	4,126	5,499	7,104	0
148 Supplemental Clothing Allowance	3,754	1,409	2,345	0	0	3,784	1,418	2,366	0	0	-30	-9	-21	0	0
149 Title XX -Foster Care	0	34,204	-34,204	0	0	0	33,835	-33,835	0	0	0	369	-369	0	0
150 <i>Rosales v. Thompson (Reversal)</i>	0	0	0	0	0	-205	-1,355	460	690	0	205	1,355	-460	-690	0
151 Tribal-State Title IV-E Agreements	358	179	72	107	0	90	45	18	27	0	268	134	54	80	0
152 Supportive Trans. Emanc. Program (STEP)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
153 Emergency Assistance - Foster Care Welfare	62,920	44,016	0	18,904	0	64,216	44,925	0	19,291	0	-1,296	-909	0	-387	0
154 EA Foster Care TANF Adjustment	0	0	0	0	0	0	-44,925	44,925	0	0	44,925	-44,925	0	0	0
155 Improving Adoptions Outcomes Savings	-6,658	-3,329	-1,332	-1,997	0	-932	-466	-186	-280	0	-5,726	-2,863	-1,146	-1,717	0
156 PAARP Savings	-2,746	-1,373	-549	-824	0	0	0	0	0	0	-2,746	-1,373	-549	-824	0
157 Foster Care Overpayments	1,675	0	1,172	503	0	2,703	0	2,703	0	0	-1,028	0	-1,531	503	0
158 Dual Agency Proposal	6,019	2,137	1,553	2,329	0	7,387	2,622	1,906	2,859	0	-1,368	-485	-353	-530	0
159 Title IV-E Child Care	7,384	3,692	0	3,692	0	7,350	3,675	0	3,675	0	34	17	0	17	0
160 SSI/SSP FC Application (AB 1331)	-784	-797	5	8	0	0	0	0	0	0	-784	-797	5	8	0
161 Foster Care - Infant Rate (SB 500 amended by SB 720)	-669	-244	-169	-256	0	439	162	111	166	0	-1,108	-406	-280	-422	0
162 For-Profit GH IV-E Funding (AB 1462)	17,386	8,693	0	8,693	0	0	0	0	0	0	17,386	8,693	0	8,693	0
163 Enhanced Kin-GAP Savings	-15,868	-7,762	-3,363	-4,743	0	-2,289	-1,087	-477	-725	0	-13,579	-6,675	-2,886	-4,018	0
164 IV-E Waiver Adjustment	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
165 Reduce Rate by 10 Percent	-74,138	-17,181	-24,242	-32,715	0	0	0	0	0	0	-74,138	-17,181	-24,242	-32,715	0
166 Adoption Assistance Program	742,100	313,135	321,724	107,241	0	730,521	306,276	318,183	106,062	0	11,579	6,859	3,541	1,179	0
167 Adoption Assistance Program Basic	758,056	318,587	329,602	109,867	0	709,029	296,857	309,129	103,043	0	49,027	21,730	20,473	6,824	0
168 Dual Agency Proposal	19,382	8,431	8,213	2,738	0	19,800	8,613	8,390	2,797	0	-418	-182	-177	-59	0
169 Improving Adoptions Outcomes	8,605	4,302	3,227	1,076	0	1,205	602	452	151	0	7,400	3,700	2,775	925	0
170 PAARP	3,547	1,774	1,330	443	0	0	0	0	0	0	3,547	1,774	1,330	443	0
171 Rate Increase - 5 Percent	3,518	1,478	1,530	510	0	487	204	212	71	0	3,031	1,274	1,318	439	0
172 Reduce Rate by 10 Percent	-51,008	-21,437	-22,178	-7,393	0	0	0	0	0	0	-51,008	-21,437	-22,178	-7,393	0

TABLE NUMBER 3
2008-09 MAY REVISE TO 2007-08 MAY REVISE
(amounts in thousands)

Budget Item	2008-09 MAY REVISE					2007-08 MAY REVISE					DIFFERENCE					
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	
173	Refugee Cash Assistance	5,631	5,631	0	0	0	7,342	7,290	52	0	0	-1,711	-1,659	-52	0	0
174	Basic Costs	5,621	5,621	0	0	0	7,277	7,277	0	0	0	-1,656	-1,656	0	0	0
175	Prospective Budgeting	10	10	0	0	0	13	13	0	0	0	-3	-3	0	0	0
176	Undocumented Citizens (SB 1569)	0	0	0	0	0	52	0	52	0	0	-52	0	-52	0	0
177	Food Assistance Programs	26,803	0	26,803	0	0	27,397	0	27,397	0	0	-594	0	-594	0	0
178	Emergency Food Assistance Fund	449	0	449	0	0	401	0	401	0	0	48	0	48	0	0
179	Food Bank Funding	0	0	0	0	0	1,501	0	1,501	0	0	-1,501	0	-1,501	0	0
180	California Food Assistance Program	26,354	0	26,354	0	0	25,495	0	25,495	0	0	859	0	859	0	0
181	State-Only Program	25,333	0	25,333	0	0	22,546	0	22,546	0	0	2,787	0	2,787	0	0
182	MOE Eligible	5,876	0	5,876	0	0	5,230	0	5,230	0	0	646	0	646	0	0
183	MOE Ineligible	19,457	0	19,457	0	0	17,316	0	17,316	0	0	2,141	0	2,141	0	0
184	Minimum Wage Increase (AB 1835)	-438	0	-438	0	0	-278	0	-278	0	0	-160	0	-160	0	0
185	MOE Eligible	-43	0	-43	0	0	-27	0	-27	0	0	-16	0	-16	0	0
186	MOE Ineligible	-395	0	-395	0	0	-251	0	-251	0	0	-144	0	-144	0	0
187	Undocumented Citizens (SB 1569)	0	0	0	0	0	220	0	220	0	0	-220	0	-220	0	0
188	MOE Eligible	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
189	MOE Ineligible	0	0	0	0	0	220	0	220	0	0	-220	0	-220	0	0
190	Simplification Options	392	0	392	0	0	221	0	221	0	0	171	0	171	0	0
191	MOE Eligible	91	0	91	0	0	51	0	51	0	0	40	0	40	0	0
192	MOE Ineligible	301	0	301	0	0	170	0	170	0	0	131	0	131	0	0
193	Prospective Budgeting	920	0	920	0	0	857	0	857	0	0	63	0	63	0	0
194	MOE Eligible	213	0	213	0	0	199	0	199	0	0	14	0	14	0	0
195	MOE Ineligible	707	0	707	0	0	658	0	658	0	0	49	0	49	0	0
196	Emergency Freeze Response	2,013	0	2,013	0	0	1,929	0	1,929	0	0	84	0	84	0	0
197	MOE Eligible	467	0	467	0	0	447	0	447	0	0	20	0	20	0	0
198	MOE Ineligible	1,546	0	1,546	0	0	1,482	0	1,482	0	0	64	0	64	0	0
199	Ten Percent CFAP Benefit Reduction	-2,081	0	-2,081	0	0	0	0	0	0	0	-2,081	0	-2,081	0	0
200	MOE Eligible	-483	0	-483	0	0	0	0	0	0	0	-483	0	-483	0	0
201	MOE Ineligible	-1,598	0	-1,598	0	0	0	0	0	0	0	-1,598	0	-1,598	0	0
202	Face to Face Waiver	215	0	215	0	0	0	0	0	0	0	215	0	215	0	0
203	MOE Eligible	50	0	50	0	0	0	0	0	0	0	50	0	50	0	0
204	MOE Ineligible	165	0	165	0	0	0	0	0	0	0	165	0	165	0	0
205	Undocumented Citizens (SB 1569)	4,387	0	4,372	15	0	0	0	0	0	4,387	0	4,372	15	0	
206	Grants	1,276	0	1,261	15	0	0	0	0	0	1,276	0	1,261	15	0	
207	Services	3,047	0	3,047	0	0	0	0	0	0	3,047	0	3,047	0	0	
208	Administration	64	0	64	0	0	0	0	0	0	64	0	64	0	0	
200	111 SSI/SSP / IHSS FUNDING	8,517,735	0	5,056,481	50,020	3,411,234	8,636,650	0	5,311,681	51,354	3,273,615	-118,915	0	-255,200	-1,334	137,619
201	Federally Administered Portion 6/	-5,778,403	-5,778,403	0	0	0	-5,515,790	-5,515,790	0	0	0	-262,613	-262,613	0	0	0
202	SSI/SSP / IHSS EXPENDITURES	14,296,138	5,778,403	5,056,481	50,020	3,411,234	14,152,440	5,515,790	5,311,681	51,354	3,273,615	143,698	262,613	-255,200	-1,334	137,619
203	SSI/SSP Funding 16.70	3,534,541	0	3,534,541	0	0	3,645,401	0	3,645,401	0	0	-110,860	0	-110,860	0	0
204	Federally Administered Portion	-5,778,403	-5,778,403	0	0	0	-5,515,790	-5,515,790	0	0	0	-262,613	-262,613	0	0	0
205	SSI/SSP Expenditures	9,312,944	5,778,403	3,534,541	0	0	9,161,191	5,515,790	3,645,401	0	0	151,753	262,613	-110,860	0	0
206	Basic Costs	9,022,078	5,560,539	3,461,539	0	0	8,833,490	5,449,482	3,384,008	0	0	188,588	111,057	77,531	0	0
207	2008 COLA 7/	334,079	134,779	199,300	0	0	66,308	66,308	0	0	0	267,771	68,471	199,300	0	0
208	2009 COLA 8/	120,102	82,039	38,063	0	0	0	0	0	0	0	120,102	82,039	38,063	0	0
209	SSP Administration	156,537	0	156,537	0	0	150,215	0	150,215	0	0	6,322	0	6,322	0	0
210	SSI/SSP FC Application (AB 1331)	1,768	1,046	722	0	0	0	0	0	0	0	1,768	1,046	722	0	0
211	California Veterans Cash Benefit	4,649	0	4,649	0	0	4,962	0	4,962	0	0	-313	0	-313	0	0
212	2008 COLA 7/ Suspend COLA	-198,300	0	-198,300	0	0	0	0	0	0	0	-198,300	0	-198,300	0	0
213	No Pass-Through of January 2009 COLA	-108,806	0	-108,806	0	0	0	0	0	0	0	-108,806	0	-108,806	0	0
214	2009 COLA 8/ - Suspend COLA	-37,063	0	-37,063	0	0	0	0	0	0	0	-37,063	0	-37,063	0	0
215	CAPI Program	129,091	0	129,091	0	0	106,216	0	106,216	0	0	22,875	0	22,875	0	0
216	Base CAPI	19,308	0	19,308	0	0	23,514	0	23,514	0	0	-4,206	0	-4,206	0	0
217	Extended CAPI	109,783	0	109,783	0	0	82,613	0	82,613	0	0	27,170	0	27,170	0	0
218	Undocumented Citizens (SB 1569)	0	0	0	0	0	89	0	89	0	0	-89	0	-89	0	0
219	Elimination of CAPI Program	-111,191	0	-111,191	0	0	0	0	0	0	0	-111,191	0	-111,191	0	0

6/ SSI/SSP is federally administered, therefore the federal portion is not in the CDSS budget.

7/ 2008 COLA CPI 2.30% (effective January 2008) 2.30% (effective January 2008)
CNI 3.70% (effective October 2008) 3.70% (effective October 2008)
8/ 2009 COLA CPI 2.70% (effective January 2009)
CNI 5.26% (effective June 2009)

Budget Item	2008-09 MAY REVISE					2007-08 MAY REVISE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
220 In-Home Supportive Services 25.15	4,966,740	0	1,505,486	50,020	3,411,234	4,952,699	0	1,627,730	51,354	3,273,615	14,041	0	-122,244	-1,334	137,619
221 IHSS Services	4,650,729	0	1,392,484	2,863	3,255,382	4,630,179	0	1,512,105	2,670	3,115,404	20,550	0	-119,621	193	139,978
222 Personal Care Services Program (PCSP)/Residual	4,630,696	0	1,500,675	3,087	3,126,934	4,614,741	0	1,608,424	2,879	3,003,438	15,955	0	-107,749	208	123,496
223 Basic Costs	4,757,438	0	1,655,038	0	3,102,400	4,496,999	0	1,564,410	0	2,932,589	260,439	0	90,628	0	169,811
224 CMIPS and Associated Costs	17,296	0	6,528	2,797	7,971	16,447	0	6,207	2,660	7,580	849	0	321	137	391
225 CMIPS Enhancements	1,792	0	676	290	826	1,355	0	511	219	625	437	0	165	71	201
226 CMIPS II Contract Procurement	114,305	0	46,878	0	67,427	16,855	0	8,155	0	8,700	97,450	0	38,723	0	58,727
227 Public Authority Administration	57,919	0	20,724	0	37,195	54,658	0	19,547	0	35,111	3,261	0	1,177	0	2,084
228 PCSP Three-Month Retroactive Benefits	1,102	0	388	0	714	1,042	0	367	0	675	60	0	21	0	39
229 Quality Assurance	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
230 Minimum Wage Increase (AB 1835)	25,990	0	8,447	0	17,543	26,379	0	8,573	0	17,806	-389	0	-126	0	-263
231 January 2007 Increase	0	0	0	0	0	18,576	0	6,037	0	12,539	-18,576	0	-6,037	0	-12,539
232 January 2008 Increase	25,990	0	8,447	0	17,543	7,803	0	2,536	0	5,267	18,187	0	5,911	0	12,276
233 Reduce State Participation to Minimum Wage	-186,609	0	-186,609	0	0	0	0	0	0	0	-186,609	0	-186,609	0	0
234 Criminal Background Check (SB 868)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
235 <i>Conlan II</i>	1,006	0	654	0	352	1,006	0	654	0	352	0	0	0	0	0
236 Service Reduction of Hours	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
237 Limit IHSS to Functional Index Levels Above 3	-159,543	0	-52,049	0	-107,494	0	0	0	0	0	-159,543	0	-52,049	0	-107,494
238 PCSP	20,033	0	0	0	20,033	15,438	0	0	0	15,438	4,595	0	0	0	4,595
239 Income Eligible Shift (SOC Buyout)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
240 PCSP - Waiver Personal Care Services	20,033	0	0	0	20,033	15,438	0	0	0	15,438	4,595	0	0	0	4,595
241 Residual	0	0	-108,191	-224	108,415	0	0	-96,319	-209	96,528	0	0	-11,872	-15	11,887
242 <i>Tyler v. Anderson</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
243 Waiver for Residual Program	0	0	-108,191	-224	108,415	0	0	-96,319	-209	96,528	0	0	-11,872	-15	11,887
244 IHSS Administration	316,011	0	113,002	47,157	155,852	322,520	0	115,625	48,684	158,211	-6,509	0	-2,623	-1,527	-2,359
245 Basic Costs	299,861	0	105,909	45,390	148,562	285,404	0	101,620	43,551	140,233	14,457	0	4,289	1,839	8,329
246 PCSP Three-Month Retroactive Benefits	736	0	260	111	365	702	0	248	106	348	34	0	12	5	17
247 County Employer of Record (AB 2235)	340	0	120	51	169	340	0	121	52	167	0	0	-1	-1	2
248 Court Cases	1,340	0	1,340	0	0	400	0	400	0	0	940	0	940	0	0
249 Advisory Committees	3,072	0	1,628	0	1,444	3,072	0	1,628	0	1,444	0	0	0	0	0
250 Quality Assurance	32,602	0	11,515	4,935	16,152	32,602	0	11,608	4,975	16,019	0	0	-93	-40	133
251 Reduce County Admin by 10 Percent	-21,940	0	-7,770	-3,330	-10,840	0	0	0	0	0	-21,940	0	-7,770	-3,330	-10,840
252 Recipient Supplementary Payment 25.20	16,454	0	16,454	0	0	38,550	0	38,550	0	0	-22,096	0	-22,096	0	0
253 Eligibility Income Adjustment	44,176	0	44,176	0	0	38,550	0	38,550	0	0	5,626	0	5,626	0	0
254 Limiting Share of Cost (SOC)	-27,722	0	-27,722	0	0	0	0	0	0	0	-27,722	0	-27,722	0	0
255 The IHSS reimbursement total consists of the following:															
256 PCSP - Title XIX Services Reimbursement					2,064,866					2,122,152					-57,286
257 PCSP - Waiver DHS and UC GF					10,938					7,719					3,219
258 PCSP - County Share					794,822					750,896					43,926
259 Residual - Title XIX Services Reimbursement					168,342					150,047					18,295
260 Residual IHSS - County Share					85,890					83,655					2,235
261 IHSS Administration - Title XIX					155,852					158,211					-2,359
262 Total					3,280,710					3,272,680					8,030

Budget Item	2008-09 MAY REVISE					2007-08 MAY REVISE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
300 141 COUNTY ADMIN AND AUTOMATION PROJECTS 16.75	1,312,833	637,588	439,750	190,234	45,261	1,291,985	613,852	456,928	169,227	51,978	20,848	23,736	-17,178	21,007	-6,717
301 County Administration	1,080,216	549,588	353,225	177,017	386	1,028,011	513,873	357,065	155,923	1,150	52,205	35,715	-3,840	21,094	-764
302 Foster Care (Title IV-E)	56,572	30,709	20,182	5,681	0	54,251	29,185	19,581	5,485	0	2,321	1,524	601	196	0
303 Foster Care Administration	65,683	35,599	23,113	6,971	0	61,805	32,962	22,237	6,606	0	3,878	2,637	876	365	0
304 Enhanced Kin-GAP Savings	-816	-408	-286	-122	0	-114	-57	-40	-17	0	-702	-351	-246	-105	0
305 Legacy Systems Savings	-1,516	-758	-531	-227	0	-1,516	-758	-531	-227	0	0	0	0	0	0
306 <i>Rosales v. Thompson (Reversal)</i>	0	0	0	0	0	130	65	43	22	0	-130	-65	-43	-22	0
307 STEP Eligibility	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
308 Improving Adoptions Outcomes Savings	-532	-266	-186	-80	0	-360	-180	-126	-54	0	-172	-86	-60	-26	0
309 PAARP Savings	-218	-109	-76	-33	0	0	0	0	0	0	-218	-109	-76	-33	0
310 SSI/SSP FC Application (AB 1331)	171	60	111	0	0	0	0	0	0	0	171	60	111	0	0
311 Foster Care Reforms	-6,200	-3,409	-1,963	-828	0	-5,694	-2,847	-2,002	-845	0	-506	-562	39	17	0
312 IV-E Waiver Adjustment	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
313 EA - Foster Care Welfare	7,526	6,402	0	1,124	0	7,744	6,588	0	1,156	0	-218	-186	0	-32	0
314 EA Foster Care TANF Adjustment	0	0	0	0	0	0	-6,588	6,588	0	0	0	6,588	-6,588	0	0
315 Tribal-State Title IV-E Agreements	80	40	28	12	0	0	0	0	0	0	80	40	28	12	0
316 Court Cases	1,400	700	700	0	0	1,768	884	884	0	0	-368	-184	-184	0	0
317 Food Stamp Administration	998,371	497,052	331,363	169,956	0	954,751	478,646	327,435	148,670	0	43,620	18,406	3,928	21,286	0
318 Food Stamp Basic Costs	688,900	345,570	231,485	111,845	0	611,972	307,029	212,847	92,096	0	76,928	38,541	18,638	19,749	0
319 <i>Be Vu v. Mitchell</i> - FS Admin	234	117	82	35	0	333	167	116	50	0	-99	-50	-34	-15	0
320 Food Stamp Adm. Reduction P.L.105-185	0	-58,849	58,849	0	0	0	-58,849	58,849	0	0	0	0	0	0	0
321 Employment Training Program	77,201	41,583	0	35,618	0	73,232	39,797	0	33,435	0	3,969	1,786	0	2,183	0
322 Enhanced Funding	5,965	5,965	0	0	0	6,362	6,362	0	0	0	-397	-397	0	0	0
323 Normal Funding	57,514	28,757	0	28,757	0	54,578	27,289	0	27,289	0	2,936	1,468	0	1,468	0
324 Participant Reimbursement	13,722	6,861	0	6,861	0	12,292	6,146	0	6,146	0	1,430	715	0	715	0
325 CA Nutrition Network	107,151	107,151	0	0	0	107,151	107,151	0	0	0	0	0	0	0	0
326 UC Food Stamp Nutrition Education Plan	6,385	6,385	0	0	0	6,385	6,385	0	0	0	0	0	0	0	0
327 PA to NA Fund Shift	211,746	105,873	74,111	31,762	0	211,421	105,711	73,997	31,713	0	325	162	114	49	0
328 Prospective Budgeting	-63,998	-31,999	-22,399	-9,600	0	-58,148	-29,074	-20,352	-8,722	0	-5,850	-2,925	-2,047	-878	0
329 Admin Cost	97,000	48,500	33,950	14,550	0	88,158	44,079	30,855	13,224	0	8,842	4,421	3,095	1,326	0
330 Admin Savings	-160,998	-80,499	-56,349	-24,150	0	-146,306	-73,153	-51,207	-21,946	0	-14,692	-7,346	-5,142	-2,204	0
331 Simplification Options	1,847	924	646	277	0	527	264	184	79	0	1,320	660	462	198	0
332 Emergency Freeze Response - NAFS	130	65	46	19	0	130	65	46	19	0	0	0	0	0	0
333 Face to Face Waiver	1,524	762	762	0	0	0	0	0	0	0	1,524	762	762	0	0
334 NAFS Reduction	-34,901	-20,530	-14,371	0	0	0	0	0	0	0	-34,901	-20,530	-14,371	0	0
335 California Food Assistance Program	2,152	0	2,152	0	0	1,748	0	1,748	0	0	404	0	404	0	0
336 State-Only Program	2,693	0	2,693	0	0	2,493	0	2,493	0	0	200	0	200	0	0
337 MOE Eligible	625	0	625	0	0	578	0	578	0	0	47	0	47	0	0
338 MOE Ineligible	2,068	0	2,068	0	0	1,915	0	1,915	0	0	153	0	153	0	0
339 Prospective Budgeting	-979	0	-979	0	0	-912	0	-912	0	0	-67	0	-67	0	0
340 MOE Eligible	-227	0	-227	0	0	-211	0	-211	0	0	-16	0	-16	0	0
341 MOE Ineligible	-752	0	-752	0	0	-701	0	-701	0	0	-51	0	-51	0	0
342 Undocumented Citizens (SB 1569)	0	0	0	0	0	37	0	37	0	0	-37	0	-37	0	0
343 MOE Eligible	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
344 MOE Ineligible	0	0	0	0	0	37	0	37	0	0	-37	0	-37	0	0
345 Emergency Freeze Response - CFAP	130	0	130	0	0	130	0	130	0	0	0	0	0	0	0
346 MOE Eligible	30	0	30	0	0	30	0	30	0	0	0	0	0	0	0
347 MOE Ineligible	100	0	100	0	0	100	0	100	0	0	0	0	0	0	0
348 Face to Face Waiver	15	0	15	0	0	0	0	0	0	0	15	0	15	0	0
349 MOE Eligible	3	0	3	0	0	0	0	0	0	0	3	0	3	0	0
350 MOE Ineligible	12	0	12	0	0	0	0	0	0	0	12	0	12	0	0
351 Ten Percent CFAP Benefit Reduction	293	0	293	0	0	0	0	0	0	0	293	0	293	0	0
352 MOE Eligible	68	0	68	0	0	0	0	0	0	0	68	0	68	0	0
353 MOE Ineligible	225	0	225	0	0	0	0	0	0	0	225	0	225	0	0
354 RCA Administration	1,194	1,194	0	0	0	1,379	1,379	0	0	0	-185	-185	0	0	0
355 RCA Basic	1,680	1,680	0	0	0	2,018	2,018	0	0	0	-338	-338	0	0	0
356 Prospective Budgeting	-486	-486	0	0	0	-639	-639	0	0	0	153	153	0	0	0
357 Previous CalWORKs Reform Efforts	1,581	1,581	0	0	0	1,019	1,019	0	0	0	562	562	0	0	0
358 TANF Reauthorization	3,199	2,427	386	0	386	2,301	2,427	1,151	0	1,150	898	2,427	-765	0	-764
359 <i>Be Vu v. Mitchell</i>	1,906	1,096	566	244	0	4,798	2,760	1,426	612	0	-2,892	-1,664	-860	-368	0
360 Work Incentive Nutritional Supplement	8,387	8,387	0	0	0	0	0	0	0	0	8,387	8,387	0	0	0

Budget Item	2008-09 MAY REVISE					2007-08 MAY REVISE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
361 Automation Projects	232,617	88,000	86,525	13,217	44,875	263,974	99,979	99,863	13,304	50,828	-31,357	-11,979	-13,338	-87	-5,953
362 SAWS	180,180	60,252	66,901	8,152	44,875	216,263	75,171	82,029	8,235	50,828	-36,083	-14,919	-15,128	-83	-5,953
363 * SAWS - TANF	31,658	31,658	0	0	0	41,586	41,586	0	0	0	-9,928	-9,928	0	0	0
364 Statewide Project Management	6,375	1,775	2,796	0	1,804	6,366	1,808	2,771	0	1,787	9	-33	25	0	17
365 WDTIP	3,786	3,786	0	0	0	3,783	3,783	0	0	0	3	3	0	0	0
366 ISAWS	36,808	11,273	14,706	0	10,829	36,797	11,527	14,427	0	10,843	11	-254	279	0	-14
367 ISAWS Migration	97,877	31,653	43,965	0	22,259	37,244	13,059	16,928	0	7,257	60,633	18,594	27,037	0	15,002
368 LEADER	12,071	7,375	2,819	1,877	0	12,349	7,580	2,851	1,918	0	-278	-205	-32	-41	0
369 LEADER Replacement	1,433	340	573	89	431	2,019	492	800	129	598	-586	-152	-227	-40	-167
370 WCDIS -CalWIN	69,410	19,265	27,176	3,868	19,101	75,804	22,688	29,281	4,027	19,808	-6,394	-3,423	-2,105	-159	-707
371 Consortium IV	49,656	16,292	18,581	2,316	12,467	48,683	16,420	18,050	2,157	12,056	973	-128	531	159	411
372 SAWS/CCSAS Interface	641	146	250	2	243	1,063	229	421	4	409	-422	-83	-171	-2	-166
373 ISAWS Migration -Reduction	-97,877	-31,653	-43,965	0	-22,259	-7,845	-2,415	-3,500	0	-1,930	-90,032	-29,238	-40,465	0	-20,329
374 SFIS	8,272	0	8,023	249	0	8,270	0	8,017	253	0	2	0	6	-4	0
375 * SFIS - MOE/TANF	2,531	0	2,531	0	0	2,607	0	2,607	0	0	-76	0	-76	0	0
376 Electronic Benefit Transfer	44,165	27,748	11,601	4,816	0	39,441	24,808	9,817	4,816	0	4,724	2,940	1,784	0	0
377 * EBT - TANF	14,071	14,071	0	0	0	12,622	12,622	0	0	0	1,449	1,449	0	0	0
378 EBT M&O	37,123	23,356	8,951	4,816	0	37,116	23,353	8,947	4,816	0	7	3	4	0	0
379 EBT Reciprocity	7,042	4,392	2,650	0	0	2,325	1,455	870	0	0	4,717	2,937	1,780	0	0
380 The Automation reimbursement consists of the following:															
381 Title XIX Reimbursement					43,471					50,193					-6,722
382 County Share (ISAWS Only)					1,790					1,785					5
383 Total					45,261					51,978					-6,717
400 151 SOCIAL SERVICES PROGRAM FUNDING	2,258,802	1,241,684	689,178	189,223	138,717	2,287,971	1,252,290	714,687	178,320	142,674	-29,169	-10,606	-25,509	10,903	-3,957
401 Payable from the Child Health and Safety Fund	-1,264	0	-1,264	0	0	-1,245	0	-1,245	0	0	-19	0	-19	0	0
402 Payable from the State Children's Trust Fund	-3,755	0	-3,755	0	0	-3,755	0	-3,755	0	0	0	0	0	0	0
403 Payable from the CWS Program Improvement Fund	-4,000	0	-4,000	0	0	-3,000	0	-3,000	0	0	-1,000	0	-1,000	0	0
404 SOCIAL SERVICES PROGRAM EXPENDITURES	2,267,821	1,241,684	698,197	189,223	138,717	2,295,971	1,252,290	722,687	178,320	142,674	-28,150	-10,606	-24,490	10,903	-3,957
405 Children's Svcs/CSBG/CCL Expend 25.30	2,245,720	1,223,033	694,747	189,223	138,717	2,273,497	1,233,458	719,045	178,320	142,674	-27,777	-10,425	-24,298	10,903	-3,957
406 * Payable from the Child Health and Safety Fund	-1,264	0	-1,264	0	0	-1,245	0	-1,245	0	0	-19	0	-19	0	0
407 * Payable from the State Children's Trust Fund	-3,755	0	-3,755	0	0	-3,755	0	-3,755	0	0	0	0	0	0	0
408 * Payable from the CWS Program Improvement Fund	-4,000	0	-4,000	0	0	-3,000	0	-3,000	0	0	-1,000	0	-1,000	0	0
409 Children's Svcs/CSBG/CCL Expend 25.30	2,245,720	1,223,033	694,747	189,223	138,717	2,273,497	1,233,458	719,045	178,320	142,674	-27,777	-10,425	-24,298	10,903	-3,957
410 Child Welfare Services Expend	1,948,380	1,142,178	541,020	177,846	87,336	1,990,540	1,167,687	569,958	166,907	85,988	-42,160	-25,509	-28,938	10,939	1,348
411 CWS Net Basic Costs	1,098,524	553,416	317,459	144,409	83,240	1,088,184	565,523	306,412	134,077	82,172	10,340	-12,107	11,047	10,332	1,068
412 CWS Basic Costs	789,386	336,240	268,339	102,198	82,609	775,685	342,967	256,811	94,211	81,696	13,701	-6,727	11,528	7,987	913
413 Federal Budget Bill - Loss of FFP	0	-262	183	79	0	0	-247	173	74	0	0	-15	10	5	0
414 Improving Adoptions Outcomes Savings	-3,183	-1,162	-1,415	-606	0	-224	-84	-98	-42	0	-2,959	-1,078	-1,317	-564	0
415 PAARP Savings	-1,186	-433	-527	-226	0	0	0	0	0	0	-1,186	-433	-527	-226	0
416 Augmentation to CWS	57,836	26,002	31,834	0	0	63,340	31,698	31,642	0	0	-5,504	-5,696	192	0	0
417 CWS/CMS System Support Staff	19,638	10,117	5,959	2,931	631	14,500	7,404	4,462	2,158	476	5,138	2,713	1,497	773	155
418 Emergency Assistance TANF	209,563	173,500	0	36,063	0	209,528	173,470	0	36,058	0	35	30	0	5	0
419 * Title XX Transfer In CWS	32,484	32,484	0	0	0	34,560	34,560	0	0	0	-2,076	-2,076	0	0	0
420 Enhanced Kin-GAP Savings	-4,053	-2,026	-1,419	-608	0	-568	-284	-199	-85	0	-3,485	-1,742	-1,220	-523	0
421 Emergency Assistance Title IV-E	30,523	11,440	14,505	4,578	0	25,923	10,599	13,621	1,703	0	4,600	841	884	2,875	0
422 IV-E Waiver Adjustment	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
423 Tribal-State Title IV-E Agreements	301	138	122	41	0	0	0	0	0	0	301	138	122	41	0
424 Gomez v. Saenz	9,773	3,567	4,344	1,862	0	1,041	380	463	198	0	8,732	3,187	3,881	1,664	0
425 Title XX Transfer to DDS	226,111	226,111	0	0	0	203,903	203,903	0	0	0	22,208	22,208	0	0	0
426 State Family Preservation	35,288	0	22,136	8,916	696	35,288	3,540	22,136	8,916	696	0	0	0	0	0
427 Promoting Safe and Stable Families	38,094	38,094	0	0	0	40,503	40,503	0	0	0	-2,409	-2,409	0	0	0
428 PSSF Basic Costs	33,788	33,788	0	0	0	36,197	36,197	0	0	0	-2,409	-2,409	0	0	0
429 PSSF Caseworker Visit	4,306	4,306	0	0	0	4,306	4,306	0	0	0	0	0	0	0	0
430 Independent Living Program	19,491	19,491	0	0	0	19,548	19,548	0	0	0	-57	-57	0	0	0
431 Extended Independent Living Program	15,166	0	15,166	0	0	15,166	0	15,166	0	0	0	0	0	0	0
432 Chafee Post Secondary Ed. & Training Vouchers	16,000	10,300	5,700	0	0	16,000	10,300	5,700	0	0	0	0	0	0	0
433 Trans. Housing for Foster Youth	54,713	5,188	44,337	5,188	0	49,519	5,188	39,143	5,188	0	5,194	0	5,194	0	0
434 THPP	13,835	5,188	3,459	5,188	0	13,835	5,188	3,459	5,188	0	0	0	0	0	0
435 THP - Plus	40,878	0	40,878	0	0	35,684	0	35,684	0	0	5,194	0	5,194	0	0
436 STEP - Trans. Indep. Living Plan Activity	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
437 Emancipated Foster Youth Stipends	3,602	0	3,602	0	0	3,602	0	3,602	0	0	0	0	0	0	0
438 Recruitment & Retention of Social Workers	269	101	168	0	0	269	101	168	0	0	0	0	0	0	0
439 Total Child Welfare Training Program	20,512	12,410	8,102	0	0	19,119	11,763	7,356	0	0	1,393	647	746	0	0
440 Substance Abuse/HIV Infant Program	5,022	1,598	2,397	1,027	0	5,022	1,622	2,380	1,020	0	0	-24	17	7	0
441 Pass-Through Title IV-E	187,708	187,708	0	0	0	179,047	179,047	0	0	0	8,661	8,661	0	0	0
442 Foster Parent Training and Recruitment	2,426	1,127	1,299	0	0	2,686	1,387	1,299	0	0	-260	-260	0	0	0

TABLE NUMBER 3
2008-09 MAY REVISE TO 2007-08 MAY REVISE
(amounts in thousands)

Budget Item	2008-09 MAY REVISE					2007-08 MAY REVISE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
443 Minor Parent Services and Investigations	7,097	3,549	2,484	1,064	0	7,097	3,549	2,484	1,064	0	0	0	0	0	0
444 Investigations	3,516	1,758	1,231	527	0	2,252	1,126	788	338	0	1,264	632	443	189	0
445 Minor Parent Services	3,581	1,791	1,253	537	0	4,845	2,423	1,696	726	0	-1,264	-632	-443	-189	0
446 Foster Care - Infant Rate (SB 500)	22	8	10	4	0	22	8	10	4	0	0	0	0	0	0
447 Kinship Support Services	4,000	0	4,000	0	0	4,000	0	4,000	0	0	0	0	0	0	0
448 Kinship/Foster Care Emergency Funds	1,422	519	903	0	0	1,446	543	903	0	0	-24	-24	0	0	0
449 CWS/CMS Staff Development	8,294	4,685	2,631	711	267	8,294	4,655	2,659	708	272	0	30	-28	3	-5
450 CWS/CMS Application	97,426	50,013	44,280	0	3,133	88,574	45,416	40,310	0	2,848	8,852	4,597	3,970	0	285
451 CWS/CMS Ongoing M&O	91,822	47,121	41,748	0	2,953	85,467	43,813	38,906	0	2,748	6,355	3,308	2,842	0	205
452 * CWS/CMS Ongoing TANF	12,629	12,629	0	0	0	11,481	11,481	0	0	0	1,148	1,148	0	0	0
453 New System	5,604	2,892	2,532	0	180	3,107	1,603	1,404	0	100	2,497	1,289	1,128	0	80
454 Child Health and Safety	1,264	0	1,264	0	0	1,245	0	1,245	0	0	19	0	19	0	0
455 Supportive & Therapeutic Options Program	14,220	0	9,954	4,266	0	14,220	0	9,954	4,266	0	0	0	0	0	0
456 Group Home Monthly Visits	11,424	4,170	7,254	0	0	12,255	4,596	7,659	0	0	-831	-426	-405	0	0
457 Caregiver Court Filing (SB 1667)	106	39	67	0	0	134	50	84	0	0	-28	-11	-17	0	0
458 Criminal Records Check for FR (AB 1774)	1,205	440	765	0	0	1,173	440	733	0	0	32	0	32	0	0
459 Background Checks	2,703	1,013	1,690	0	0	2,831	1,061	1,770	0	0	-128	-48	-80	0	0
460 Relative Home Approvals	15,027	5,635	6,575	2,817	0	15,520	5,820	6,790	2,910	0	-493	-185	-215	-93	0
461 Initial Approvals	10,758	4,034	4,707	2,017	0	11,266	4,225	4,929	2,112	0	-508	-191	-222	-95	0
462 Annual Approvals	4,269	1,601	1,868	800	0	4,254	1,595	1,861	798	0	15	6	7	2	0
463 Multiple Relative Home Approvals	7,886	2,957	3,451	1,478	0	8,259	3,097	3,613	1,549	0	-373	-140	-162	-71	0
464 Grievance Review for Relatives	609	228	267	114	0	638	239	279	120	0	-29	-11	-12	-6	0
465 Live Scan Technology	1,200	450	750	0	0	1,200	450	750	0	0	0	0	0	0	0
466 Health Services for Children in Foster Care	5,686	0	5,686	0	0	5,833	0	5,833	0	0	-147	0	-147	0	0
467 County Self-Assessment & SIP Development	10,080	3,679	4,481	1,920	0	10,080	3,780	4,410	1,890	0	0	-101	71	30	0
468 Federal Child & Family Services Review	300	112	188	0	0	350	131	153	66	0	-50	-19	35	-66	0
469 Program Improvement Plan Penalty	9,373	0	9,373	0	0	0	0	0	0	0	9,373	0	9,373	0	0
470 Data Requirements for New Activities	574	210	255	109	0	718	269	314	135	0	-144	-59	-59	-26	0
471 Peer Quality Case Reviews	1,853	677	831	345	0	1,400	525	613	262	0	453	152	218	83	0
472 Child Fatality & Near Fatality PQCRs	245	92	107	46	0	245	92	107	46	0	0	0	0	0	0
473 Statewide Standardized Training	14,219	7,998	4,355	1,866	0	20,304	11,421	6,218	2,665	0	-6,085	-3,423	-1,863	-799	0
474 CWS Program Improvement Fund	9,143	5,143	4,000	0	0	6,858	3,858	3,000	0	0	2,285	1,285	1,000	0	0
475 CWS DR, SA, and PYS	11,070	4,270	6,800	0	0	11,146	4,346	6,800	0	0	-76	-76	0	0	0
476 CWS Outcome Improvement Project	76,572	25,384	51,188	0	0	78,086	26,898	51,188	0	0	-1,514	-1,514	0	0	0
477 CWS Outcome Improvement Project	14,577	2,756	11,821	0	0	14,697	2,876	11,821	0	0	-120	-120	0	0	0
478 CWS Outcome Improvement Project Augmentation	61,995	22,628	39,367	0	0	63,389	24,022	39,367	0	0	-1,394	-1,394	0	0	0
479 Safe & Timely Interstate Placement of FC Act of 2006	497	181	221	95	0	538	202	235	101	0	-41	-21	-14	-6	0
480 Adam Walsh Child Protection & Safety Act of 2006	493	185	217	91	0	252	94	111	47	0	241	91	106	44	0
481 Child Relationships (AB 408 amended by AB 1412)	6,310	2,303	2,805	1,202	0	8,925	3,342	3,908	1,675	0	-2,615	-1,039	-1,103	-473	0
482 Resource Family Approval Pilot (AB 340)	1,467	550	642	275	0	0	0	0	0	0	1,467	550	642	275	0
483 SSI/SSP FC Application (AB 1331)	929	339	590	0	0	0	0	0	0	0	929	339	590	0	0
484 Health Benefit Determination (AB 1512)	171	64	107	0	0	0	0	0	0	0	171	64	107	0	0
485 Foster Youth Identity Theft (AB 2985)	1,153	421	732	0	0	0	0	0	0	0	1,153	421	732	0	0
486 Reduce CWS Allocations	-108,660	-45,925	-62,735	0	0	0	0	0	0	0	-108,660	-45,925	-62,735	0	0
487 Adoptions Program	138,978	64,731	73,806	441	0	112,854	49,848	62,529	477	0	26,124	14,883	11,277	-36	0
488 Adoptions Basic	79,113	37,786	41,327	0	0	73,637	32,672	40,965	0	0	5,476	5,114	362	0	0
489 Improving Adoptions Outcomes	11,207	4,780	6,427	0	0	11,207	4,837	6,370	0	0	0	-57	57	0	0
490 Older Foster Youth Adoption Project	6,468	2,768	3,700	0	0	8,421	3,633	4,788	0	0	-1,953	-865	-1,088	0	0
491 PAARP	37,804	17,641	20,163	0	0	14,188	6,617	7,571	0	0	23,616	11,024	12,592	0	0
492 Foster and Adoptive Home Recruitment	447	167	280	0	0	417	156	261	0	0	30	11	19	0	0
493 County Counsel Costs	1,693	635	1,058	0	0	1,379	517	862	0	0	314	118	196	0	0
494 Nonrecurring Adoption Expenses	680	340	340	0	0	682	341	341	0	0	-2	-1	-1	0	0
495 Specialized Training for Adoptive Parents	1,871	442	1,000	429	0	1,871	442	1,000	429	0	0	0	0	0	0
496 Nonresident Petitions for Adoption	148	63	85	0	0	148	64	84	0	0	0	-1	1	0	0
497 Electronic Record System	0	0	0	0	0	159	69	90	0	0	-159	-69	-90	0	0
498 Disclosure of Sibling Contact Info (AB 2488)	1,840	787	1,053	0	0	0	0	0	0	0	1,840	787	1,053	0	0
499 Resource Family Approval Pilot (AB 340)	-267	-126	-141	0	0	0	0	0	0	0	-267	-126	-141	0	0
500 Safe & Timely Interstate Placement of FC Act of 2006	343	147	196	0	0	347	150	197	0	0	-4	-3	-1	0	0
501 Adoption Opportunity Grant	100	88	0	12	0	398	350	0	48	0	-298	-262	0	-36	0
502 Privatization of Independent Adoptions	-629	0	-629	0	0	0	0	0	0	0	-629	0	-629	0	0
503 Stop AB 2488	-1,840	-787	-1,053	0	0	0	0	0	0	0	-1,840	-787	-1,053	0	0

TABLE NUMBER 3
2008-09 MAY REVISE TO 2007-08 MAY REVISE
(amounts in thousands)

Budget Item	2008-09 MAY REVISE					2007-08 MAY REVISE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
504 Child Abuse Prevention Program	25,921	8,771	17,150	0	0	25,325	8,175	17,150	0	0	596	596	0	0	0
505 County Third Party Contracts	13,395	0	13,395	0	0	13,395	0	13,395	0	0	0	0	0	0	0
506 Federal Grants	8,771	8,771	0	0	0	8,175	8,175	0	0	0	596	596	0	0	0
507 State Children's Trust Fund Program (AB 2036)	3,755	0	3,755	0	0	3,755	0	3,755	0	0	0	0	0	0	0
508 County Services Block Grant	117,145	0	55,146	10,936	51,063	128,592	0	61,288	10,936	56,368	-11,447	0	-6,142	0	-5,305
509 Basic Costs	36,185	0	10,940	10,936	14,309	36,200	0	10,955	10,936	14,309	-15	0	-15	0	0
510 Adult Protective Services (APS)	92,216	0	50,179	0	42,037	92,216	0	50,179	0	42,037	0	0	0	0	0
511 APS Contract for Training Curriculum	176	0	154	0	22	176	0	154	0	22	0	0	0	0	0
512 Reduce APS Program by 10 Percent	-11,432	0	-6,127	0	-5,305	0	0	0	0	0	-11,432	0	-6,127	0	-5,305
513 Community Care Licensing Funding	15,296	7,353	7,625	0	318	16,186	7,748	8,120	0	318	-890	-395	-495	0	0
514 Foster Family Homes	13,386	7,579	5,807	0	0	13,523	7,727	5,796	0	0	-137	-148	11	0	0
515 Family Child Care Homes	2,119	0	1,801	0	318	2,099	0	1,781	0	318	20	0	20	0	0
516 <i>Greshner v. Anderson</i>	0	0	0	0	0	37	10	27	0	0	-37	-10	-27	0	0
517 Adam Walsh Child Protection & Safety Act of 2006	52	21	31	0	0	27	11	16	0	0	25	10	15	0	0
518 Resource Family Approval Pilot (AB 340)	-281	-110	-171	0	0	0	0	-1	0	0	-281	-110	-171	0	0
519 Court Cases	500	0	500	0	0	500	0	500	0	0	0	0	0	0	0
520 Title XX Funding	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
521 Fee-Exempt Live Scan	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
522 Reduce Random Visits to 14 Percent	-480	-137	-343	0	0	0	0	0	0	0	-480	-137	-343	0	0
523 Special Programs 25.35	22,101	18,651	3,450	0	0	22,474	18,832	3,642	0	0	-373	-181	-192	0	0
524 Specialized Services	779	75	704	0	0	779	75	704	0	0	0	0	0	0	0
525 Other Specialized Services	261	75	186	0	0	261	75	186	0	0	0	0	0	0	0
526 Eligibility Extension of Dog Food Allowance	518	0	518	0	0	518	0	518	0	0	0	0	0	0	0
527 Access Assistance/Deaf	5,223	2,477	2,746	0	0	5,804	2,996	2,808	0	0	-581	-519	-62	0	0
528 Basic Costs	5,804	0	5,804	0	0	5,804	0	5,804	0	0	0	0	0	0	0
529 Title XX Funding	0	2,777	-2,777	0	0	0	2,996	-2,996	0	0	0	-219	219	0	0
530 Reduce Services by 10 Percent	-581	-300	-281	0	0	0	0	0	0	0	-581	-300	-281	0	0
531 Refugee Programs	16,099	16,099	0	0	0	15,891	15,761	130	0	0	208	338	-130	0	0
532 Refugee Social Services	10,055	10,055	0	0	0	9,634	9,634	0	0	0	421	421	0	0	0
533 Targeted Assistance	4,344	4,344	0	0	0	4,344	4,344	0	0	0	0	0	0	0	0
534 Refugee School Impact Grant	1,700	1,700	0	0	0	1,783	1,783	0	0	0	-83	-83	0	0	0
535 Undocumented Citizens (SB 1569)	0	0	0	0	0	130	0	130	0	0	-130	0	-130	0	0
600 153 TITLE IV-E WAIVER	1,144,803	472,782	295,369	376,652	0	1,156,575	464,316	315,607	376,652	0	-11,772	8,466	-20,238	0	0
601 IV-E Waiver Adjustment	38,402	30,917	7,485	0	0	26,157	22,451	3,706	0	0	12,245	8,466	3,779	0	0
602 Foster Care 101 - Base	505,933	177,536	121,805	206,592	0	505,933	177,536	121,805	206,592	0	0	0	0	0	0
603 Foster Care 141 - Base	38,061	19,845	12,432	5,784	0	38,061	19,845	12,432	5,784	0	0	0	0	0	0
604 CWS 151 - Base	557,438	244,484	148,678	164,276	0	557,438	244,484	148,678	164,276	0	0	0	0	0	0
605 Foster Care 101 - Non-Base Premises	6,189	0	6,189	0	0	3,755	0	3,755	0	0	2,434	0	2,434	0	0
606 Foster Care 141 - Non-Base Premises	72	0	72	0	0	0	0	0	0	0	72	0	72	0	0
607 CWS 151 - Non-Base Premises	28,234	0	28,234	0	0	25,231	0	25,231	0	0	3,003	0	3,003	0	0
608 *Waiver Title XX	0	41,008	-41,008	0	0	0	41,008	-41,008	0	0	0	0	0	0	0
609 Foster Care 101 - Reduce Rate by 10 Percent	-8,553	0	-8,553	0	0	0	0	0	0	0	-8,553	0	-8,553	0	0
610 CWS 151 - Reduce CWS Allocations	-20,973	0	-20,973	0	0	0	0	0	0	0	-20,973	0	-20,973	0	0

Budget Item	2008-09 MAY REVISE					2007-08 MAY REVISE					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
700 CalWORKs Program	5,199,538	4,452,243	648,362	98,933	0	5,288,107	4,361,072	803,444	123,591	0	-88,569	91,171	-155,082	-24,658	0
701 TANF - AF/TP Cash Payments	2,505,557	2,208,258	236,004	61,295	0	3,081,978	2,621,535	384,335	76,108	0	-576,421	-413,277	-148,331	-14,813	0
702 CalWORKs Services Expenditures (16.30)	1,065,723	933,786	131,937	0	0	1,064,778	924,156	140,622	0	0	945	9,630	-8,685	0	0
703 CalWORKs Administration (16.30)	437,146	291,887	141,444	3,815	0	485,896	311,524	153,704	20,668	0	-48,750	-19,637	-12,260	-16,853	0
704 CalWORKs Child Care (16.30)	666,907	638,470	28,437	0	0	534,718	503,857	30,861	0	0	132,189	134,613	-2,424	0	0
705 TANF Transfers	379,842	379,842	0	0	0	0	0	0	0	0	379,842	379,842	0	0	0
706 Kin-GAP Program (16.30.060)	144,363	0	110,540	33,823	0	120,737	0	93,922	26,815	0	23,626	0	16,618	7,008	0
707 CalWORKs Non-TANF/MOE Eligible Expenditures	-167,694	-167,634	-60	0	0	-192,378	-190,155	-2,216	-7	0	24,684	22,521	2,156	7	0
708 Stage One Child Care Transfer to Title XX	-167,634	-167,634	0	0	0	-190,155	-190,155	0	0	0	22,521	22,521	0	0	0
709 Trustline	-60	0	-60	0	0	-55	0	-55	0	0	-5	0	-5	0	0
710 Undocumented Citizens (SB 1569)	0	0	0	0	0	-2,168	0	-2,161	-7	0	2,168	0	2,161	7	0
711 Additional TANF/MOE Expenditures in CDSS	320,950	301,292	18,715	943	0	263,857	244,420	18,373	1,064	0	57,093	56,872	342	-121	0
712 Automation Projects - TANF/MOE	52,268	49,737	2,531	0	0	57,834	55,227	2,607	0	0	-5,566	-5,490	-76	0	0
713 CWS-Emergency Assistance	173,500	173,500	0	0	0	173,470	173,470	0	0	0	30	30	0	0	0
714 Minor Parent Services and Investigations	6,289	3,145	2,201	943	0	7,097	3,549	2,484	1,064	0	-808	-404	-283	-121	0
715 CWS/CMS Ongoing - TANF	15,819	15,819	0	0	0	11,481	11,481	0	0	0	4,338	4,338	0	0	0
716 SSP MOE Eligible	9,428	0	9,428	0	0	7,241	0	7,241	0	0	2,187	0	2,187	0	0
717 SSP MOE Eligible Suspend COLA	-2,115	0	-2,115	0	0	-256	0	-256	0	0	-1,859	0	-1,859	0	0
718 CFAP MOE Eligible	7,085	0	7,085	0	0	6,297	0	6,297	0	0	788	0	788	0	0
719 CFAP Reduction	-415	0	-415	0	0	0	0	0	0	0	-415	0	-415	0	0
720 <i>Be Vu v. Mitchell</i>	286	286	0	0	0	693	693	0	0	0	-407	-407	0	0	0
721 Work Incentive Nutritional Supplement	8,387	8,387	0	0	0	0	0	0	0	0	8,387	8,387	0	0	0
722 EA - Foster Care TANF	50,418	50,418	0	0	0	0	0	0	0	0	50,418	50,418	0	0	0
723 MOE Eligible Expenditures	691,270	0	691,270	0	0	1,005,748	0	1,005,748	0	0	-314,478	0	-314,478	0	0
724 Community College - Expansion of Services	38,832	0	38,832	0	0	43,580	0	43,580	0	0	-4,748	0	-4,748	0	0
725 CDE Child Care Programs	598,598	0	598,598	0	0	627,067	0	627,067	0	0	-28,469	0	-28,469	0	0
726 State Disregard Payment to Families	21,173	0	21,173	0	0	26,541	0	26,541	0	0	-5,368	0	-5,368	0	0
727 CalGrants MOE	0	0	0	0	0	223,000	0	223,000	0	0	-223,000	0	-223,000	0	0
728 After School MOE	32,667	0	32,667	0	0	0	0	0	0	0	32,667	0	32,667	0	0
729 Community College-Fee Waivers	0	0	0	0	0	85,560	0	85,560	0	0	-85,560	0	-85,560	0	0
730 State Support Costs	29,446	28,318	1,128	0	0	25,774	24,733	1,041	0	0	3,672	3,585	87	0	0
731 State Support Costs - County Peer Review	687	687	0	0	0	0	0	0	0	0	687	687	0	0	0
732 TOTAL TANF BLOCK GRANT EXPENDITURES	6,074,197	4,614,906	1,359,415	99,876	0	6,391,108	4,440,070	1,826,390	124,648	0	-316,911	174,836	-466,975	-24,772	0
733 State and County Expenditures	1,459,291	0	1,359,415	99,876	0	1,951,038	0	1,826,390	124,648	0	-491,747	0	-466,975	-24,772	0
734 State and County Maintenance of Effort	2,908,684					2,908,684					0				
735 Work Participation Rate MOE Adjustment	0					-179,546					179,546				
736 State/County MOE Reduction - Tribal TANF	-76,676					-60,541					-16,135				
737 Adjusted State and County MOE	2,832,008					2,668,597					163,411				
738 Expenditures Below the MOE	-1,372,717					-717,559					-655,158				
739 GF MOE Adjustment	0	-1,372,717	1,372,717	0	0	0	-717,559	717,559	0	0	-655,158	655,158	0	0	0
740 Funding After GF MOE Adjustment	6,074,197	3,242,189	2,732,132	99,876	0	6,391,108	3,722,511	2,543,949	124,648	0	-316,911	-480,322	188,183	-24,772	0
741 Less Employment Training Funding			-35,000					-45,000					10,000		
742 Net General Fund Applied to MOE			2,697,132					2,498,949					198,183		
743 General Fund Appropriation for CalWORKs			2,005,862												
744 *GF from EA TANF / GF Shift			-50,418												
745 *Less GF From Corrections/SAC/DDS			-397,050												
744 TANF Block Grant Available		3,733,818					4,191,284				-457,466				
745 TANF Block Grant to the State		3,733,818					3,733,818				0				
746 TANF Block Grant Transfer/Carry Forward		0					457,466				-457,466				
747 TANF Block Grant Before Transfer		491,629					468,773				22,856				
748 Total TANF Transfers		491,629					468,773				22,856				
749 Tribal TANF - Transfer		98,427					77,715				20,712				
750 Transfer to Title XX		363,539					365,558				-2,019				
751 Child Care Stage One/Two Holdback		29,663					0				29,663				
752 TANF Transfer to CDE		0					25,500				-25,500				
753 Total TANF Reserve		0					0				0				
754 Restore TANF Reserve		0					0				0				
755 Net TANF Block Grant		0					0				0				

Excess MOE spending is anticipated in FY 2007-08 and 2008-09 from the Boys and Girls Club and CDE Child Care and After School Programs.
The total excess MOE from these sources is expected to range in FY 2007-08 from \$312 million - \$412 million and in FY 2008-09 from \$280 - \$380 million.
Excess MOE spent in FY 2007-08 and FY 2008-09 will result in caseload reduction credit in FFY 2009 and FFY 2010, respectively.

Budget Item	2008-09 MAY REVISE					2008-09 GOVERNOR'S BUDGET					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
1 TOTAL PROGRAM FUNDING (5180 - 101 to 153)	19,904,047	6,088,505	8,733,435	1,482,905	3,599,202	19,789,695	6,009,504	8,962,056	1,469,124	3,349,011	114,352	79,001	-228,621	13,781	250,191
2 Payable from the Employment Training Fund	-35,000	0	-35,000	0	0	-35,000	0	-35,000	0	0	0	0	0	0	0
3 Less GF From Corrections/SAC/DDS	-397,050	0	-397,050	0	0	0	0	0	0	0	-397,050	0	-397,050	0	0
4 Payable from Title IV-E Child Support Collections	-11,029	-11,029	0	0	0	-10,485	-10,485	0	0	0	-544	-544	0	0	0
5 Emergency Assistance TANF/GF EA Shift	50,418	0	50,418	0	0	0	0	0	0	0	0	0	0	0	0
6 Payable from the Emerg. Food Assistance Fund	-449	0	-449	0	0	-449	0	-449	0	0	0	0	0	0	0
7 Federally Administered Portion of SSI/SSP	-5,778,403	-5,778,403	0	0	0	-5,762,290	-5,762,290	0	0	0	-16,113	-16,113	0	0	0
8 Payable from the Child Health and Safety Fund	-1,264	0	-1,264	0	0	-1,264	0	-1,264	0	0	0	0	0	0	0
9 Payable from the State Children's Trust Fund	-3,755	0	-3,755	0	0	-3,755	0	-3,755	0	0	0	0	0	0	0
10 Payable from the CWS Program Improvement Fund	-4,000	0	-4,000	0	0	-4,000	0	-4,000	0	0	0	0	0	0	0
11 TOTAL PROGRAM EXPENDITURES	26,084,579	11,877,937	9,124,535	1,482,905	3,599,202	25,606,938	11,782,279	9,006,524	1,469,124	3,349,011	477,641	95,658	118,011	13,781	250,191
12 101 CalWORKs/ASSISTANCE PAYMENT FUNDING	7,016,506	3,736,451	2,599,289	676,776	3,990	6,576,383	3,724,004	2,183,529	665,133	3,717	440,123	12,447	415,760	11,643	273
13 Payable from the Employment Training Fund	-35,000	0	-35,000	0	0	-35,000	0	-35,000	0	0	0	0	0	0	0
14 Payable from the Emerg. Food Assistance Fund	-449	0	-449	0	0	-449	0	-449	0	0	0	0	0	0	0
15 Payable from Title IV-E Child Support Collections	-11,029	-11,029	0	0	0	-10,485	-10,485	0	0	0	-544	-544	0	0	0
16 CalWORKs/ASSISTANCE PAYMENT EXPEND. 1/	7,062,984	3,747,480	2,634,738	676,776	3,990	6,622,317	3,734,489	2,218,978	665,133	3,717	440,667	12,991	415,760	11,643	273
17 Non-CalWORKs Assistance Payments	1,859,456	667,954	613,659	577,843	0	1,824,161	621,107	644,957	558,097	0	35,295	46,847	-31,298	19,746	0
18 CalWORKs Program Funding (a) 16.30 2/	5,203,528	3,079,526	2,021,079	98,933	3,990	4,798,156	3,113,382	1,574,021	107,036	3,717	405,372	-33,856	447,058	-8,103	273
19 CalWORKs Assistance Payments 3/	2,505,557	835,541	1,608,721	61,295	0	2,524,393	1,311,947	1,150,790	61,656	0	-18,836	-476,406	457,931	-361	0
20 GF MOE Adjustment	0	-1,372,717	1,372,717	0	0	0	-960,024	960,024	0	0	0	-412,693	412,693	0	0
21 TANF - AF/TP Cash Payments	2,505,557	2,208,258	236,004	61,295	0	2,524,393	2,271,971	190,766	61,656	0	-18,836	-63,713	45,238	-361	0
22 Basic Grants	2,638,104	2,541,217	30,934	65,953	0	2,527,015	2,434,882	28,958	63,175	0	111,089	106,335	1,976	2,778	0
23 Previous CalWORKs Reform Efforts	-66,950	-64,540	-736	-1,674	0	-65,442	-63,086	-720	-1,636	0	-1,508	-1,454	-16	-38	0
24 2007 COLA 4/	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
25 2008 COLA 5/	0	0	0	0	0	134,408	114,704	16,344	3,360	0	-134,408	-114,704	-16,344	-3,360	0
26 MAP Reduction	-106,809	-104,173	0	-2,636	0	0	0	0	0	0	-106,809	-104,173	0	-2,636	0
27 Homeless Assistance (AB 1808)	12,400	10,633	1,457	310	0	13,659	11,657	1,661	341	0	-1,259	-1,024	-204	-31	0
28 Minimum Wage Increase (AB 1835)	-10,712	-9,186	-1,258	-268	0	-24,601	-20,995	-2,991	-615	0	13,889	11,809	1,733	347	0
29 Undocumented Citizens (SB 1569)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
30 CalWORKs Resources (AB 2466)	82	80	0	2	0	82	80	0	2	0	0	0	0	0	0
31 CalWORKs Resources (AB 1078)	82	80	0	2	0	82	80	0	2	0	0	0	0	0	0
32 Subsidized Employment (AB 98)	-1,803	-1,740	-18	-45	0	-357	-344	-4	-9	0	-1,446	-1,396	-14	-36	0
33 Tribal TANF	83,555	0	83,555	0	0	83,926	0	83,926	0	0	-371	0	-371	0	0
34 Cal Learn Bonuses	1,003	1,003	0	0	0	1,020	1,020	0	0	0	-17	-17	0	0	0
35 Cal Learn Sanctioned Grants	1,951	0	1,951	0	0	2,015	0	2,015	0	0	-64	0	-64	0	0
36 Safety Net Grant	258,133	0	251,680	6,453	0	259,153	0	252,674	6,479	0	-1,020	0	-994	-26	0
37 Prospective Budgeting	87,068	74,662	10,229	2,177	0	84,552	72,158	10,280	2,114	0	2,516	2,504	-51	63	0
38 Recent Noncitizen Entrants	31,493	0	29,918	1,575	0	29,249	0	27,787	1,462	0	2,244	0	2,131	113	0
39 Emergency Freeze Response	2,236	2,139	41	56	0	2,194	2,097	42	55	0	42	42	-1	1	0
40 Rosales v. Thompson (Reversal)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
41 Enhanced Kin-GAP Savings	-52	-26	-18	-8	0	-77	-38	-27	-12	0	25	12	9	4	0
42 Pre-Assistance Employment Readiness Program(PAERS)	-4,521	-3,877	-531	-113	0	0	0	0	0	0	-4,521	-3,877	-531	-113	0
43 Self-Sufficiency Review	-69,609	-59,690	-8,179	-1,740	0	0	0	0	0	0	-69,609	-59,690	-8,179	-1,740	0
44 Graduated Full Family Sanctions	-17,519	-16,888	-193	-438	0	-61,411	-59,200	-676	-1,535	0	43,892	42,312	483	1,097	0
45 Modified Safety Net Proposal	-167,003	0	-162,828	-4,175	0	-234,362	0	-228,503	-5,859	0	67,359	0	65,675	1,684	0
46 Child Only Time Limit	-165,572	-161,436	0	-4,136	0	-226,712	-221,044	0	-5,668	0	61,140	59,608	0	1,532	0
47 CalWORKs Svcs, Admin, & Child Care	2,173,766	1,864,143	301,818	3,815	3,990	2,115,573	1,801,435	301,798	8,623	3,717	58,193	62,708	20	-4,808	273
48 CalWORKs Services Funding	1,068,458	933,786	131,937	0	2,735	1,121,454	977,245	141,474	0	2,735	-52,996	-43,459	-9,537	0	0
49 * Payable from Employment Training Fund	-35,000	0	-35,000	0	0	-35,000	0	-35,000	0	0	0	0	0	0	0
50 CalWORKs Services Expenditures	1,068,458	933,786	131,937	0	2,735	1,121,454	977,245	141,474	0	2,735	-52,996	-43,459	-9,537	0	0
51 CalWORKs Program	1,000,188	866,880	130,573	0	2,735	1,053,365	910,601	140,029	0	2,735	-53,177	-43,721	-9,456	0	0
52 CalWORKs Basic	769,933	763,655	6,278	0	0	769,659	764,012	5,647	0	0	274	-357	631	0	0
53 Previous CalWORKs Reform Efforts	91,212	90,546	666	0	0	92,840	92,163	677	0	0	-1,628	-1,617	-11	0	0
54 Homeless Assistance (AB 1808)	404	355	49	0	0	757	663	94	0	0	-353	-308	-45	0	0
55 Safety Net Services	9,622	0	9,622	0	0	7,634	0	7,634	0	0	1,988	0	1,988	0	0
56 Substance Abuse Services	43,560	0	43,560	0	0	50,244	0	50,244	0	0	-6,684	0	-6,684	0	0

* Denotes a non-add item, which is displayed for informational purposes only.

1/ Includes CalWORKs Program Funding, FC Net Payments, AAP, Refugee Cash Assistance, and Food Assistance Programs

2/ Includes CalWORKs Assistance Payments, CalWORKs Services Expenditures, CalWORKs Administration, CalWORKs Child Care Expenditures, and Kin-GAP Program.

3/ Includes CalWORKs Cash Payments with GF MOE adjustment.

4/ 2007 CNI 3.70% (suspended effective September 2007)

5/ 2008 CNI 5.26% (suspended)

3.70% (suspended effective September 2007)

4.25%

Budget Item	2008-09 MAY REVISE					2008-09 GOVERNOR'S BUDGET					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
57 Mental Health Services	62,228	0	62,228	0	0	68,211	0	68,211	0	0	-5,983	0	-5,983	0	0
58 SA & MH Svcs-Indian Health Clinics	1,943	0	1,943	0	0	1,943	0	1,943	0	0	0	0	0	0	0
59 Undocumented Citizens (SB 1569)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
60 Emergency Freeze Response	1,031	1,011	20	0	0	1,018	999	19	0	0	13	12	1	0	0
61 CalWORKs Resources (AB 2466)	57	57	0	0	0	57	57	0	0	0	0	0	0	0	0
62 CalWORKs Resources (AB 1078)	57	57	0	0	0	57	57	0	0	0	0	0	0	0	0
63 Subsidized Employment (AB 98)	7,357	7,288	69	0	0	6,095	6,051	44	0	0	1,262	1,237	25	0	0
64 County Performance Incentives	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
65 * Reappropriation from FY 2003-04	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
66 Pay for Performance	40,000	0	40,000	0	0	40,000	40,000	0	0	0	0	-40,000	40,000	0	0
67 Effect of EDD Wagner-Peyser Reimb.	2,735	0	0	0	2,735	2,735	0	0	0	2,735	0	0	0	0	0
68 Recent Noncitizen Entrants	5,986	0	5,986	0	0	5,427	0	5,427	0	0	559	0	559	0	0
69 Tribal TANF - Employment Services	2,509	0	2,509	0	0	2,564	0	2,564	0	0	-55	0	-55	0	0
70 Pre-Assistance Employment Readiness Program(PAER)	410	408	2	0	0	0	0	0	0	0	410	408	2	0	0
71 Graduated Full Family Sanctions	3,529	3,503	26	0	0	6,647	6,599	48	0	0	-3,118	-3,096	-22	0	0
72 Modified Safety Net Proposal	-2,385	0	-2,385	0	0	-2,523	0	-2,523	0	0	138	0	138	0	0
73 CalWORKs Pay for Performance Reduction	-40,000	0	-40,000	0	0	0	0	0	0	0	-40,000	0	-40,000	0	0
74 TANF Pass-Through for State Agencies	38,374	38,374	0	0	0	38,374	38,374	0	0	0	0	0	0	0	0
75 Cal Learn	29,896	28,532	1,364	0	0	29,715	28,270	1,445	0	0	181	262	-81	0	0
76 CalWORKs Administration	437,146	291,887	141,444	3,815	0	440,510	296,692	135,195	8,623	0	-3,364	-4,805	6,249	-4,808	0
77 TANF FG/U - AF/TP	437,146	291,887	141,444	3,815	0	440,510	296,692	135,195	8,623	0	-3,364	-4,805	6,249	-4,808	0
78 Basic Costs	601,119	597,219	3,900	0	0	588,456	584,618	3,838	0	0	12,663	12,601	62	0	0
79 MAP Reduction	-4,058	-4,058	0	0	0	0	0	0	0	0	-4,058	-4,058	0	0	0
80 Restore CalWORKs Admin Costs	140,000	140,000	0	0	0	140,000	140,000	0	0	0	0	0	0	0	0
81 Single Allocation Reduction	-20,613	-20,613	0	0	0	0	0	0	0	0	-20,613	-20,613	0	0	0
82 Safety Net Administration Costs	31,462	0	31,462	0	0	32,428	0	32,428	0	0	-966	0	-966	0	0
83 Work Verification	11,149	8,736	2,413	0	0	9,888	7,574	2,314	0	0	1,261	1,162	99	0	0
84 <i>Be Vu v. Mitchell</i>	234	232	2	0	0	234	232	2	0	0	0	0	0	0	0
85 Tribal TANF	5,510	0	5,510	0	0	5,534	0	5,534	0	0	-24	0	-24	0	0
86 Fraud Recovery Incentives	4,412	4,412	0	0	0	5,102	5,102	0	0	0	-690	-690	0	0	0
87 * Reappropriation from Prior Year	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
88 PA to NA Fund Shift	-211,746	-211,746	0	0	0	-205,496	-205,496	0	0	0	-6,250	-6,250	0	0	0
89 Medi-Cal Svcs Elig./Common Costs	-56,374	-56,374	0	0	0	-55,023	-55,023	0	0	0	-1,351	-1,351	0	0	0
90 Administrative Cap Adjustment	0	-116,000	116,000	0	0	0	-116,000	116,000	0	0	0	0	0	0	0
91 Court Cases	610	610	0	0	0	300	300	0	0	0	310	310	0	0	0
92 Homeless Assistance (AB 1808)	327	288	39	0	0	931	815	116	0	0	-604	-527	-77	0	0
93 Minimum Wage Increase (AB 1835)	-29	-26	-3	0	0	-108	-95	-13	0	0	79	69	10	0	0
94 Undocumented Citizens (SB 1569)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
95 State/County Peer Review (AB 1808)	220	220	0	0	0	244	244	0	0	0	-24	-24	0	0	0
96 Emergency Freeze Response	138	135	3	0	0	138	135	3	0	0	0	0	0	0	0
97 Recent Noncitizen Entrants	3,860	0	3,860	0	0	3,880	0	3,880	0	0	-20	0	-20	0	0
98 Research and Evaluation	4,000	4,000	0	0	0	4,000	4,000	0	0	0	0	0	0	0	0
99 County MOE Adjustment	0	-3,816	0	3,816	0	0	-8,623	0	8,623	0	0	4,807	0	-4,807	0
100 Prospective Budgeting	-53,627	-47,165	-6,462	0	0	-52,611	-46,051	-6,560	0	0	-1,016	-1,114	98	0	0
101 Admin Cost	187,131	164,582	22,549	0	0	183,589	160,696	22,893	0	0	3,542	3,886	-344	0	0
102 Admin Savings	-240,758	-211,747	-29,011	0	0	-236,200	-206,747	-29,453	0	0	-4,558	-5,000	442	0	0
103 <i>Rosales v. Thompson (Reversal)</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
104 Enhanced Kin-GAP Savings	-5	-3	-1	-1	0	-7	-6	-1	0	0	2	3	0	-1	0
105 Pre-Assistance Employment Readiness Program(PAER)	-244	-215	-29	0	0	0	0	0	0	0	-244	-215	-29	0	0
106 Self-Sufficiency Review	8,196	7,208	988	0	0	0	0	0	0	0	8,196	7,208	988	0	0
107 Graduated Full Family Sanctions	0	0	0	0	0	-240	-238	-2	0	0	240	238	2	0	0
108 Modified Safety Net Proposal	-16,259	0	-16,259	0	0	-22,344	0	-22,344	0	0	6,085	0	6,085	0	0
109 Child Only Time Limit	-11,311	-11,311	0	0	0	-14,796	-14,796	0	0	0	3,485	3,485	0	0	0
110 Governor's Proposal - Mailing Cost	175	154	21	0	0	0	0	0	0	0	175	154	21	0	0
111 CalWORKs Child Care	668,162	638,470	28,437	0	1,255	553,609	527,498	25,129	0	982	114,553	110,972	3,308	0	273
112 Stage One Child Care	661,930	633,787	28,143	0	0	547,356	522,521	24,835	0	0	114,574	111,266	3,308	0	0
113 Services	503,457	485,700	17,757	0	0	290,900	280,640	10,260	0	0	212,557	205,060	7,497	0	0
114 Administration	56,800	54,797	2,003	0	0	34,630	33,408	1,222	0	0	22,170	21,389	781	0	0
115 Previous CalWORKs Reform Efforts	39,870	38,464	1,406	0	0	59,597	57,691	1,906	0	0	-19,727	-19,227	-500	0	0
116 Undocumented Citizens (SB 1569)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
117 Emergency Freeze Response	2,073	2,003	70	0	0	2,046	1,967	79	0	0	27	36	-9	0	0
118 Homeless Assistance (AB 1808)	4,243	4,065	178	0	0	9,225	8,769	456	0	0	-4,982	-4,704	-278	0	0
119 Safety Net	3,348	0	3,348	0	0	4,419	0	4,419	0	0	-1,071	0	-1,071	0	0
120 RMR Impact to 75th Percentile	13,603	13,123	480	0	0	69,083	66,646	2,437	0	0	-55,480	-53,523	-1,957	0	0
121 Recent Noncitizen Ents Svcs./Admin.	1,325	0	1,325	0	0	1,179	0	1,179	0	0	146	0	146	0	0
122 Pre-Assistance Employment Readiness Program (PAER)	4,355	4,206	149	0	0	0	0	0	0	0	4,355	4,206	149	0	0
123 State-Only Cal Learn Child Care	277	0	277	0	0	191	0	191	0	0	86	0	86	0	0
124 Graduated Full Family Sanctions	32,579	31,429	1,150	0	0	76,086	73,400	2,686	0	0	-43,507	-41,971	-1,536	0	0

Budget Item	2008-09 MAY REVISE					2008-09 GOVERNOR'S BUDGET					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
125 Child Care Health & Safety Requirements	6,232	4,683	294	0	1,255	6,253	4,977	294	0	982	-21	-294	0	0	273
126 Trustline	4,450	2,982	213	0	1,255	4,322	3,133	207	0	982	128	-151	6	0	273
127 Self-Certification	1,782	1,701	81	0	0	1,931	1,844	87	0	0	-149	-143	-6	0	0
128 TANF Transfers	379,842	379,842	0	0	0	0	0	0	0	0	379,842	379,842	0	0	0
129 Transfer to Probation	151,842	151,842	0	0	0	0	0	0	0	0	151,842	151,842	0	0	0
130 Transfer to SAC	223,000	223,000	0	0	0	0	0	0	0	0	223,000	223,000	0	0	0
131 Transfer to Boys and Girls Club	5,000	5,000	0	0	0	0	0	0	0	0	5,000	5,000	0	0	0
132 Kin-GAP Program	144,363	0	110,540	33,823	0	158,190	0	121,433	36,757	0	-13,827	0	-10,893	-2,934	0
133 Kin-GAP Basic Costs	110,191	0	89,222	20,969	0	120,086	0	97,870	22,216	0	-9,895	0	-8,648	-1,247	0
134 Kin-GAP Administration	6,706	0	6,696	10	0	6,872	0	6,863	9	0	-166	0	-167	1	0
135 Kin-GAP Enhancements	29,858	0	15,818	14,040	0	41,828	0	21,898	19,930	0	-11,970	0	-6,080	-5,890	0
136 Rate Increase - 5 Percent	5,510	0	2,755	2,755	0	6,004	0	3,002	3,002	0	-494	0	-247	-247	0
137 Reduce Rate by 10 Percent	-7,902	0	-3,951	-3,951	0	-16,600	0	-8,200	-8,400	0	8,698	0	4,249	4,449	0
138 Other Assistance Payments (b) 16.65	1,859,456	667,954	613,659	577,843	0	1,824,161	621,107	644,957	558,097	0	35,295	46,847	-31,298	19,746	0
139 Foster Care Net Payments	1,080,535	349,188	260,760	470,587	0	1,056,591	307,650	296,914	452,027	0	23,944	41,538	-36,154	18,560	0
140 * Payable from Title IV-E Child Support Collections	-11,029	-11,029	0	0	0	-10,485	-10,485	0	0	0	-544	-544	0	0	0
141 Foster Care Cash Payments	1,080,535	349,188	260,760	470,587	0	1,056,591	307,650	296,914	452,027	0	23,944	41,538	-36,154	18,560	0
142 Basic Caseload and Grants	1,081,902	285,544	319,472	476,886	0	1,088,462	303,355	318,945	476,162	0	-16,560	-17,811	527	724	0
143 Foster Family Homes	199,435	61,647	55,115	82,673	0	206,888	63,973	57,166	85,749	0	-7,453	-2,326	-2,051	-3,076	0
144 Group Homes	432,350	112,685	127,866	191,799	0	438,333	123,156	126,071	189,106	0	-5,983	-10,471	1,795	2,693	0
145 Foster Family Agencies	288,140	102,709	74,172	111,259	0	297,833	107,223	76,244	114,366	0	-9,693	-4,514	-2,072	-3,107	0
146 Seriously Emotionally Disturbed	127,774	0	51,110	76,664	0	120,928	0	48,371	72,557	0	6,846	0	2,739	4,107	0
147 Rate Increase - 5 Percent	34,203	8,503	11,209	14,491	0	34,480	9,003	11,093	14,384	0	-277	-500	116	107	0
148 Supplemental Clothing Allowance	3,754	1,409	2,345	0	0	3,842	1,442	2,400	0	0	-88	-33	-55	0	0
149 Title XX -Foster Care	0	34,204	-34,204	0	0	0	34,012	-34,012	0	0	0	192	-192	0	0
150 <i>Rosales v. Thompson (Reversal)</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
151 Tribal-State Title IV-E Agreements	358	179	72	107	0	368	184	74	110	0	-10	-5	-2	-3	0
152 Supportive Trans. Emanc. Program (STEP)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
153 Emergency Assistance - Foster Care Welfare	62,920	44,016	0	18,904	0	61,196	42,806	0	18,390	0	1,724	1,210	0	514	0
154 EA Foster Care TANF Adjustment	0	0	0	0	0	0	-42,806	42,806	0	0	42,806	-42,806	0	0	0
155 Improving Adoptions Outcomes Savings	-6,658	-3,329	-1,332	-1,997	0	-10,946	-5,473	-2,189	-3,284	0	4,288	2,144	857	1,287	0
156 PAARP Savings	-2,746	-1,373	-549	-824	0	-2,370	-1,185	-474	-711	0	-376	-188	-75	-113	0
157 Foster Care Overpayments	1,675	0	1,172	503	0	1,675	0	1,172	503	0	0	0	0	0	0
158 Dual Agency Proposal	6,019	2,137	1,553	2,329	0	16,901	6,338	4,225	6,338	0	-10,882	-4,201	-2,672	-4,009	0
159 Title IV-E Child Care	7,384	3,692	0	3,692	0	7,384	3,692	0	3,692	0	0	0	0	0	0
160 SSI/SSP FC Application (AB 1331)	-784	-797	5	8	0	-341	-591	100	150	0	-443	-206	-95	-142	0
161 Foster Care - Infant Rate (SB 500 amended by SB 720)	-669	-244	-169	-256	0	-648	-237	-164	-247	0	-21	-7	-5	-9	0
162 For-Profit GH IV-E Funding (AB 1462)	17,386	8,693	0	8,693	0	0	0	0	0	0	17,386	8,693	0	8,693	0
163 Enhanced Kin-GAP Savings	-15,868	-7,762	-3,363	-4,743	0	-25,741	-12,620	-5,424	-7,697	0	9,873	4,858	2,061	2,954	0
164 IV-E Waiver Adjustment	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
165 Reduce Rate by 10 Percent	-74,138	-17,181	-24,242	-32,715	0	-93,191	-21,267	-30,545	-41,379	0	19,053	4,086	6,303	8,664	0
166 Adoption Assistance Program	742,100	313,135	321,724	107,241	0	732,283	308,071	318,157	106,055	0	9,817	5,064	3,567	1,186	0
167 Adoption Assistance Program Basic	758,056	318,587	329,602	109,867	0	758,854	317,421	331,075	110,358	0	-798	1,166	-1,473	-491	0
168 Dual Agency Proposal	19,382	8,431	8,213	2,738	0	21,092	9,175	8,938	2,979	0	-1,710	-744	-725	-241	0
169 Improving Adoptions Outcomes	8,605	4,302	3,227	1,076	0	14,216	7,108	5,331	1,777	0	-5,611	-2,806	-2,104	-701	0
170 PAARP	3,547	1,774	1,330	443	0	3,077	1,538	1,154	385	0	470	236	176	58	0
171 Rate Increase - 5 Percent	3,518	1,478	1,530	510	0	2,082	871	908	303	0	1,436	607	622	207	0
172 Reduce Rate by 10 Percent	-51,008	-21,437	-22,178	-7,393	0	-67,038	-28,042	-29,249	-9,747	0	16,030	6,605	7,071	2,354	0

Budget Item	2008-09 MAY REVISE					2008-09 GOVERNOR'S BUDGET					DIFFERENCE					
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	
173	Refugee Cash Assistance	5,631	5,631	0	0	0	5,386	5,386	0	0	0	245	245	0	0	0
174	Basic Costs	5,621	5,621	0	0	0	5,375	5,375	0	0	0	246	246	0	0	0
175	Prospective Budgeting	10	10	0	0	0	11	11	0	0	0	-1	-1	0	0	0
176	Undocumented Citizens (SB 1569)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
177	Food Assistance Programs	26,803	0	26,803	0	0	25,292	0	25,292	0	0	1,511	0	1,511	0	0
178	Emergency Food Assistance Fund	449	0	449	0	0	449	0	449	0	0	0	0	0	0	0
179	Food Bank Funding	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
180	California Food Assistance Program	26,354	0	26,354	0	0	24,843	0	24,843	0	0	1,511	0	1,511	0	0
181	State-Only Program	25,333	0	25,333	0	0	24,492	0	24,492	0	0	841	0	841	0	0
182	MOE Eligible	5,876	0	5,876	0	0	5,661	0	5,661	0	0	215	0	215	0	0
183	MOE Ineligible	19,457	0	19,457	0	0	18,831	0	18,831	0	0	626	0	626	0	0
184	Minimum Wage Increase (AB 1835)	-438	0	-438	0	0	-433	0	-433	0	0	-5	0	-5	0	0
185	MOE Eligible	-43	0	-43	0	0	-42	0	-42	0	0	-1	0	-1	0	0
186	MOE Ineligible	-395	0	-395	0	0	-391	0	-391	0	0	-4	0	-4	0	0
187	Undocumented Citizens (SB 1569)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
188	MOE Eligible	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
189	MOE Ineligible	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
190	Simplification Options	392	0	392	0	0	382	0	382	0	0	10	0	10	0	0
191	MOE Eligible	91	0	91	0	0	88	0	88	0	0	3	0	3	0	0
192	MOE Ineligible	301	0	301	0	0	294	0	294	0	0	7	0	7	0	0
193	Prospective Budgeting	920	0	920	0	0	914	0	914	0	0	6	0	6	0	0
194	MOE Eligible	213	0	213	0	0	211	0	211	0	0	2	0	2	0	0
195	MOE Ineligible	707	0	707	0	0	703	0	703	0	0	4	0	4	0	0
196	Emergency Freeze Response	2,013	0	2,013	0	0	1,988	0	1,988	0	0	25	0	25	0	0
197	MOE Eligible	467	0	467	0	0	460	0	460	0	0	7	0	7	0	0
198	MOE Ineligible	1,546	0	1,546	0	0	1,528	0	1,528	0	0	18	0	18	0	0
199	Ten Percent CFAP Benefit Reduction	-2,081	0	-2,081	0	0	-2,500	0	-2,500	0	0	419	0	419	0	0
200	MOE Eligible	-483	0	-483	0	0	-578	0	-578	0	0	95	0	95	0	0
201	MOE Ineligible	-1,598	0	-1,598	0	0	-1,922	0	-1,922	0	0	324	0	324	0	0
202	Face to Face Waiver	215	0	215	0	0	0	0	0	0	0	215	0	215	0	0
203	MOE Eligible	50	0	50	0	0	0	0	0	0	0	50	0	50	0	0
204	MOE Ineligible	165	0	165	0	0	0	0	0	0	0	165	0	165	0	0
205	Undocumented Citizens (SB 1569)	4,387	0	4,372	15	0	4,609	0	4,594	15	0	-222	0	-222	0	0
206	Grants	1,276	0	1,261	15	0	1,493	0	1,478	15	0	-217	0	-217	0	0
207	Services	3,047	0	3,047	0	0	3,007	0	3,007	0	0	40	0	40	0	0
208	Administration	64	0	64	0	0	109	0	109	0	0	-45	0	-45	0	0
200	111 SSI/SSP / IHSS FUNDING	8,517,735	0	5,056,481	50,020	3,411,234	8,594,774	0	5,380,493	48,264	3,166,017	-77,039	0	-324,012	1,756	245,217
201	Federally Administered Portion 6/	-5,778,403	-5,778,403	0	0	0	-5,762,290	-5,762,290	0	0	0	-16,113	-16,113	0	0	0
202	SSI/SSP / IHSS EXPENDITURES	14,296,138	5,778,403	5,056,481	50,020	3,411,234	14,357,064	5,762,290	5,380,493	48,264	3,166,017	-60,926	16,113	-324,012	1,756	245,217
203	SSI/SSP Funding 16.70	3,534,541	0	3,534,541	0	0	3,747,905	0	3,747,905	0	0	-213,364	0	-213,364	0	0
204	Federally Administered Portion	-5,778,403	-5,778,403	0	0	0	-5,762,290	-5,762,290	0	0	0	-16,113	-16,113	0	0	0
205	SSI/SSP Expenditures	9,312,944	5,778,403	3,534,541	0	0	9,510,195	5,762,290	3,747,905	0	0	-197,251	16,113	-213,364	0	0
206	Basic Costs	9,022,078	5,560,539	3,461,539	0	0	9,008,662	5,557,978	3,450,684	0	0	13,416	2,561	10,855	0	0
207	2008 COLA 7/	334,079	134,779	199,300	0	0	417,082	146,041	271,041	0	0	-83,003	-11,262	-71,741	0	0
208	2009 COLA 8/	120,102	82,039	38,063	0	0	88,002	57,678	30,324	0	0	32,100	24,361	7,739	0	0
209	SSP Administration	156,537	0	156,537	0	0	156,537	0	156,537	0	0	0	0	0	0	0
210	SSI/SSP FC Application (AB 1331)	1,768	1,046	722	0	0	1,007	593	414	0	0	761	453	308	0	0
211	California Veterans Cash Benefit	4,649	0	4,649	0	0	5,142	0	5,142	0	0	-493	0	-493	0	0
212	2008 COLA 7/ Suspend COLA	-198,300	0	-198,300	0	0	-271,041	0	-271,041	0	0	72,741	0	72,741	0	0
213	No Pass-Through of January 2009 COLA	-108,806	0	-108,806	0	0	0	0	0	0	0	-108,806	0	-108,806	0	0
214	2009 COLA 8/ - Suspend COLA	-37,063	0	-37,063	0	0	-29,254	0	-29,254	0	0	-7,809	0	-7,809	0	0
215	CAPI Program	129,091	0	129,091	0	0	134,058	0	134,058	0	0	-4,967	0	-4,967	0	0
216	Base CAPI	19,308	0	19,308	0	0	21,386	0	21,386	0	0	-2,078	0	-2,078	0	0
217	Extended CAPI	109,783	0	109,783	0	0	112,672	0	112,672	0	0	-2,889	0	-2,889	0	0
218	Undocumented Citizens (SB 1569)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
219	Elimination of CAPI Program	-111,191	0	-111,191	0	0	0	0	0	0	0	-111,191	0	-111,191	0	0

6/ SSI/SSP is federally administered, therefore the federal portion is not in the CDSS budget.

7/ 2008 COLA CPI 2.30% (effective January 2008) 2.30% (effective January 2008)
CNI 3.70% (effective October 2008) 3.70% (effective June 2008)
8/ 2009 COLA CPI 2.70% (effective January 2009) 1.70% (effective January 2009)
CNI 5.26% (effective June 2009) 4.25% (effective June 2009)

Budget Item	2008-09 MAY REVISE					2008-09 GOVERNOR'S BUDGET					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
220 In-Home Supportive Services 25.15	4,966,740	0	1,505,486	50,020	3,411,234	4,811,091	0	1,596,810	48,264	3,166,017	155,649	0	-91,324	1,756	245,217
221 IHSS Services	4,650,729	0	1,392,484	2,863	3,255,382	4,508,492	0	1,488,946	2,842	3,016,704	142,237	0	-96,462	21	238,678
222 Personal Care Services Program (PCSP)/Residual	4,630,696	0	1,500,675	3,087	3,126,934	4,486,615	0	1,589,271	3,058	2,894,286	144,081	0	-88,596	29	232,648
223 Basic Costs	4,757,438	0	1,655,038	0	3,102,400	4,609,964	0	1,602,436	0	3,007,528	147,474	0	52,602	0	94,872
224 CMIPS and Associated Costs	17,296	0	6,528	2,797	7,971	17,122	0	6,449	2,763	7,910	174	0	79	34	61
225 CMIPS Enhancements	1,792	0	676	290	826	1,823	0	686	295	842	-31	0	-10	-5	-16
226 CMIPS II Contract Procurement	114,305	0	46,878	0	67,427	114,305	0	61,337	0	52,968	0	0	-14,459	0	14,459
227 Public Authority Administration	57,919	0	20,724	0	37,195	54,716	0	19,512	0	35,204	3,203	0	1,212	0	1,991
228 PCSP Three-Month Retroactive Benefits	1,102	0	388	0	714	1,060	0	373	0	687	42	0	15	0	27
229 Quality Assurance	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
230 Minimum Wage Increase (AB 1835)	25,990	0	8,447	0	17,543	23,284	0	7,567	0	15,717	2,706	0	880	0	1,826
231 January 2007 Increase	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
232 January 2008 Increase	25,990	0	8,447	0	17,543	23,284	0	7,567	0	15,717	2,706	0	880	0	1,826
233 Reduce State Participation to Minimum Wage	-186,609	0	-186,609	0	0	0	0	0	0	0	-186,609	0	-186,609	0	0
234 Criminal Background Check (SB 868)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
235 <i>Conlan II</i>	1,006	0	654	0	352	990	0	322	0	668	16	0	332	0	-316
236 Service Reduction of Hours	0	0	0	0	0	-336,649	0	-109,411	0	-227,238	336,649	0	109,411	0	227,238
237 Limit IHSS to Functional Index Levels Above 3	-159,543	0	-52,049	0	-107,494	0	0	0	0	0	-159,543	0	-52,049	0	-107,494
238 PCSP	20,033	0	0	0	20,033	21,877	0	0	0	21,877	-1,844	0	0	0	-1,844
239 Income Eligible Shift (SOC Buyout)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
240 PCSP - Waiver Personal Care Services	20,033	0	0	0	20,033	21,877	0	0	0	21,877	-1,844	0	0	0	-1,844
241 Residual	0	0	-108,191	-224	108,415	0	0	-100,325	-216	100,541	0	0	-7,866	-8	7,874
242 <i>Tyler v. Anderson</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
243 Waiver for Residual Program	0	0	-108,191	-224	108,415	0	0	-100,325	-216	100,541	0	0	-7,866	-8	7,874
244 IHSS Administration	316,011	0	113,002	47,157	155,852	302,599	0	107,864	45,422	149,313	13,412	0	5,138	1,735	6,539
245 Basic Costs	299,861	0	105,909	45,390	148,562	294,330	0	104,234	44,671	145,425	5,531	0	1,675	719	3,137
246 PCSP Three-Month Retroactive Benefits	736	0	260	111	365	717	0	254	109	354	19	0	6	2	11
247 County Employer of Record (AB 2235)	340	0	120	51	169	340	0	120	52	168	0	0	0	-1	1
248 Court Cases	1,340	0	1,340	0	0	250	0	250	0	0	1,090	0	1,090	0	0
249 Advisory Committees	3,072	0	1,628	0	1,444	3,072	0	1,628	0	1,444	0	0	0	0	0
250 Quality Assurance	32,602	0	11,515	4,935	16,152	32,602	0	11,546	4,948	16,108	0	0	-31	-13	44
251 Reduce County Admin by 10 Percent	-21,940	0	-7,770	-3,330	-10,840	-28,712	0	-10,168	-4,358	-14,186	6,772	0	2,398	1,028	3,346
252 Recipient Supplementary Payment 25.20	16,454	0	16,454	0	0	35,778	0	35,778	0	0	-19,324	0	-19,324	0	0
253 Eligibility Income Adjustment	44,176	0	44,176	0	0	35,778	0	35,778	0	0	8,398	0	8,398	0	0
254 Limiting Share of Cost (SOC)	-27,722	0	-27,722	0	0	0	0	0	0	0	-27,722	0	-27,722	0	0
255 The IHSS reimbursement total consists of the following:															0
256 PCSP - Title XIX Services Reimbursement					2,064,866					2,000,277					64,589
257 PCSP - Waiver DHS and UC GF					10,938					10,938					0
258 PCSP - County Share					794,822					769,030					25,792
259 Residual - Title XIX Services Reimbursement					168,342					155,797					12,545
260 Residual IHSS - County Share					85,890					80,662					5,228
261 IHSS Administration - Title XIX					155,852					149,313					6,539
262 Total					3,280,710					3,166,017					114,693

Budget Item	2008-09 MAY REVISE					2008-09 GOVERNOR'S BUDGET					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
361 Automation Projects	232,617	88,000	86,525	13,217	44,875	232,254	88,736	85,842	13,224	44,452	363	-736	683	-7	423
362 SAWS	180,180	60,252	66,901	8,152	44,875	179,817	60,988	66,221	8,156	44,452	363	-736	680	-4	423
363 * SAWS - TANF	31,658	31,658	0	0	0	32,550	32,550	0	0	0	-892	-892	0	0	0
364 Statewide Project Management	6,375	1,775	2,796	0	1,804	6,375	1,810	2,775	0	1,790	0	-35	21	0	14
365 WDTIP	3,786	3,786	0	0	0	3,786	3,786	0	0	0	0	0	0	0	0
366 ISAWS	36,808	11,273	14,706	0	10,829	36,808	11,530	14,431	0	10,847	0	-257	275	0	-18
367 ISAWS Migration	97,877	31,653	43,965	0	22,259	97,877	31,653	43,965	0	22,259	0	0	0	0	0
368 LEADER	12,071	7,375	2,819	1,877	0	12,349	7,580	2,851	1,918	0	-278	-205	-32	-41	0
369 LEADER Replacement	1,433	340	573	89	431	1,433	349	568	92	424	0	-9	5	-3	7
370 WCDIS -CalWIN	69,410	19,265	27,176	3,868	19,101	69,410	19,729	26,984	3,845	18,852	0	-464	192	23	249
371 Consortium IV	49,656	16,292	18,581	2,316	12,467	49,656	16,204	18,612	2,301	12,539	0	88	-31	15	-72
372 SAWS/CCSAS Interface	641	146	250	2	243	0	0	0	0	0	641	146	250	2	243
373 ISAWS Migration -Reduction	-97,877	-31,653	-43,965	0	-22,259	-97,877	-31,653	-43,965	0	-22,259	0	0	0	0	0
374 SFIS	8,272	0	8,023	249	0	8,272	0	8,019	253	0	0	0	4	-4	0
375 * SFIS - MOE/TANF	2,531	0	2,531	0	0	2,608	0	2,608	0	0	-77	0	-77	0	0
376 Electronic Benefit Transfer	44,165	27,748	11,601	4,816	0	44,165	27,748	11,602	4,815	0	0	0	-1	1	0
377 * EBT - TANF	14,071	14,071	0	0	0	14,071	14,071	0	0	0	0	0	0	0	0
378 EBT M&O	37,123	23,356	8,951	4,816	0	37,123	23,356	8,952	4,815	0	0	0	-1	1	0
379 EBT Reprocurement	7,042	4,392	2,650	0	0	7,042	4,392	2,650	0	0	0	0	0	0	0
380 The Automation reimbursement consists of the following:															0
381 Title XIX Reimbursement					43,471										296
382 County Share (ISAWS Only)					1,790										5
383 Total					45,261										301
400 151 SOCIAL SERVICES PROGRAM FUNDING	2,258,802	1,241,684	689,178	189,223	138,717	2,213,652	1,211,993	676,313	191,029	134,317	45,150	29,691	12,865	-1,806	4,400
401 Payable from the Child Health and Safety Fund	-1,264	0	-1,264	0	0	-1,264	0	-1,264	0	0	0	0	0	0	0
402 Payable from the State Children's Trust Fund	-3,755	0	-3,755	0	0	-3,755	0	-3,755	0	0	0	0	0	0	0
403 Payable from the CWS Program Improvement Fund	-4,000	0	-4,000	0	0	-4,000	0	-4,000	0	0	0	0	0	0	0
404 SOCIAL SERVICES PROGRAM EXPENDITURES	2,267,821	1,241,684	698,197	189,223	138,717	2,222,671	1,211,993	685,332	191,029	134,317	45,150	29,691	12,865	-1,806	4,400
405 Children's Svcs/CSBG/CCL Expends 25.30	2,245,720	1,223,033	694,747	189,223	138,717	2,200,991	1,193,544	682,101	191,029	134,317	44,729	29,489	12,646	-1,806	4,400
406 * Payable from the Child Health and Safety Fund	-1,264	0	-1,264	0	0	-1,264	0	-1,264	0	0	0	0	0	0	0
407 * Payable from the State Children's Trust Fund	-3,755	0	-3,755	0	0	-3,755	0	-3,755	0	0	0	0	0	0	0
408 * Payable from the CWS Program Improvement Fund	-4,000	0	-4,000	0	0	-4,000	0	-4,000	0	0	0	0	0	0	0
409 Children's Svcs/CSBG/CCL Expends 25.30	2,245,720	1,223,033	694,747	189,223	138,717	2,200,991	1,193,544	682,101	191,029	134,317	44,729	29,489	12,646	-1,806	4,400
410 Child Welfare Services Expend	1,948,380	1,142,178	541,020	177,846	87,336	1,912,215	1,114,995	531,155	179,652	86,413	36,165	27,183	9,865	-1,806	923
411 CWS Net Basic Costs	1,098,524	553,416	317,459	144,409	83,240	1,096,170	551,952	316,492	145,409	82,317	2,354	1,464	967	-1,000	923
412 CWS Basic Costs	789,389	336,240	268,339	102,198	82,609	786,558	334,267	267,624	102,971	81,696	2,828	1,973	715	-773	913
413 Federal Budget Bill - Loss of FFP	0	-262	183	79	0	0	-254	178	76	0	0	-8	5	3	0
414 Improving Adoptions Outcomes Savings	-3,183	-1,162	-1,415	-606	0	-370	-135	-164	-71	0	-2,813	-1,027	-1,251	-535	0
415 PAARP Savings	-1,186	-433	-527	-226	0	-85	-31	-38	-16	0	-1,101	-402	-489	-210	0
416 Augmentation to CWS	57,836	26,002	31,834	0	0	57,836	26,245	31,591	0	0	0	-243	243	0	0
417 CWS/CMS System Support Staff	19,638	10,117	5,959	2,931	631	19,312	9,949	5,860	2,882	621	326	168	99	49	10
418 Emergency Assistance TANF	209,563	173,500	0	36,063	0	209,755	173,662	0	36,093	0	-192	-162	0	-30	0
419 * Title XX Transfer In CWS	32,484	32,484	0	0	0	35,552	35,552	0	0	0	-3,068	-3,068	0	0	0
420 Enhanced Kin-GAP Savings	-4,053	-2,026	-1,419	-608	0	-7,452	-3,726	-2,608	-1,118	0	3,399	1,700	1,189	510	0
421 Emergency Assistance Title IV-E	30,523	11,440	14,505	4,578	0	30,616	11,975	14,049	4,592	0	-93	-535	456	-14	0
422 IV-E Waiver Adjustment	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
423 Tribal-State Title IV-E Agreements	301	138	122	41	0	349	175	122	52	0	-48	-37	0	-11	0
424 Gomez v. Saenz	9,773	3,567	4,344	1,862	0	9,499	3,467	4,223	1,809	0	274	100	121	53	0
425 Title XX Transfer to DDS	226,111	226,111	0	0	0	203,903	203,903	0	0	0	22,208	22,208	0	0	0
426 State Family Preservation	35,288	0	22,136	8,916	696	35,288	3,540	22,136	8,916	696	0	0	0	0	0
427 Promoting Safe and Stable Families	38,094	38,094	0	0	0	40,503	40,503	0	0	0	-2,409	-2,409	0	0	0
428 PSSF Basic Costs	33,788	33,788	0	0	0	36,197	36,197	0	0	0	-2,409	-2,409	0	0	0
429 PSSF Caseworker Visit	4,306	4,306	0	0	0	4,306	4,306	0	0	0	0	0	0	0	0
430 Independent Living Program	19,491	19,491	0	0	0	19,707	19,707	0	0	0	-216	-216	0	0	0
431 Extended Independent Living Program	15,166	0	15,166	0	0	15,166	0	15,166	0	0	0	0	0	0	0
432 Chafee Post Secondary Ed. & Training Vouchers	16,000	10,300	5,700	0	0	16,000	10,300	5,700	0	0	0	0	0	0	0
433 Trans. Housing for Foster Youth	54,713	5,188	44,337	5,188	0	54,713	5,188	44,337	5,188	0	0	0	0	0	0
434 THPP	13,835	5,188	3,459	5,188	0	13,835	5,188	3,459	5,188	0	0	0	0	0	0
435 THP - Plus	40,878	0	40,878	0	0	40,878	0	40,878	0	0	0	0	0	0	0
436 STEP - Trans. Indep. Living Plan Activity	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
437 Emancipated Foster Youth Stipends	3,602	0	3,602	0	0	3,602	0	3,602	0	0	0	0	0	0	0
438 Recruitment & Retention of Social Workers	269	101	168	0	0	269	101	168	0	0	0	0	0	0	0
439 Total Child Welfare Training Program	20,512	12,410	8,102	0	0	19,917	11,815	8,102	0	0	595	595	0	0	0
440 Substance Abuse/HIV Infant Program	5,022	1,598	2,397	1,027	0	5,022	1,598	2,397	1,027	0	0	0	0	0	0
441 Pass-Through Title IV-E	187,708	187,708	0	0	0	179,047	179,047	0	0	0	8,661	8,661	0	0	0
442 Foster Parent Training and Recruitment	2,426	1,127	1,299	0	0	2,426	1,127	1,299	0	0	0	0	0	0	0

Budget Item	2008-09 MAY REVISE					2008-09 GOVERNOR'S BUDGET					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
443 Minor Parent Services and Investigations	7,097	3,549	2,484	1,064	0	7,097	3,549	2,484	1,064	0	0	0	0	0	0
444 Investigations	3,516	1,758	1,231	527	0	2,371	1,186	830	355	0	1,145	572	401	172	0
445 Minor Parent Services	3,581	1,791	1,253	537	0	4,726	2,363	1,654	709	0	-1,145	-572	-401	-172	0
446 Foster Care - Infant Rate (SB 500)	22	8	10	4	0	22	8	10	4	0	0	0	0	0	0
447 Kinship Support Services	4,000	0	4,000	0	0	4,000	0	4,000	0	0	0	0	0	0	0
448 Kinship/Foster Care Emergency Funds	1,422	519	903	0	0	1,422	519	903	0	0	0	0	0	0	0
449 CWS/CMS Staff Development	8,294	4,685	2,631	711	267	8,294	4,685	2,631	711	267	0	0	0	0	0
450 CWS/CMS Application	97,426	50,013	44,280	0	3,133	97,426	50,013	44,280	0	3,133	0	0	0	0	0
451 CWS/CMS Ongoing M&O	91,822	47,121	41,748	0	2,953	91,822	47,121	41,748	0	2,953	0	0	0	0	0
452 * CWS/CMS Ongoing TANF	12,629	12,629	0	0	0	12,629	12,629	0	0	0	0	0	0	0	0
453 New System	5,604	2,892	2,532	0	180	5,604	2,892	2,532	0	180	0	0	0	0	0
454 Child Health and Safety	1,264	0	1,264	0	0	1,264	0	1,264	0	0	0	0	0	0	0
455 Supportive & Therapeutic Options Program	14,220	0	9,954	4,266	0	14,220	0	9,954	4,266	0	0	0	0	0	0
456 Group Home Monthly Visits	11,424	4,170	7,254	0	0	11,825	4,316	7,509	0	0	-401	-146	-255	0	0
457 Caregiver Court Filing (SB 1667)	106	39	67	0	0	110	40	70	0	0	-4	-1	-3	0	0
458 Criminal Records Check for FR (AB 1774)	1,205	440	765	0	0	1,209	441	768	0	0	-4	-1	-3	0	0
459 Background Checks	2,703	1,013	1,690	0	0	2,771	1,039	1,732	0	0	-68	-26	-42	0	0
460 Relative Home Approvals	15,027	5,635	6,575	2,817	0	15,513	5,818	6,787	2,908	0	-486	-183	-212	-91	0
461 Initial Approvals	10,758	4,034	4,707	2,017	0	11,031	4,137	4,826	2,068	0	-273	-103	-119	-51	0
462 Annual Approvals	4,269	1,601	1,868	800	0	4,482	1,681	1,961	840	0	-213	-80	-93	-40	0
463 Multiple Relative Home Approvals	7,886	2,957	3,451	1,478	0	8,086	3,032	3,538	1,516	0	-200	-75	-87	-38	0
464 Grievance Review for Relatives	609	228	267	114	0	625	234	274	117	0	-16	-6	-7	-3	0
465 Live Scan Technology	1,200	450	750	0	0	1,200	450	750	0	0	0	0	0	0	0
466 Health Services for Children in Foster Care	5,686	0	5,686	0	0	5,686	0	5,686	0	0	0	0	0	0	0
467 County Self-Assessment & SIP Development	10,080	3,679	4,481	1,920	0	10,080	3,679	4,481	1,920	0	0	0	0	0	0
468 Federal Child & Family Services Review	300	112	188	0	0	0	0	0	0	0	300	112	188	0	0
469 Program Improvement Plan Penalty	9,373	0	9,373	0	0	0	0	0	0	0	9,373	0	9,373	0	0
470 Data Requirements for New Activities	574	210	255	109	0	573	209	255	109	0	1	1	0	0	0
471 Peer Quality Case Reviews	1,853	677	831	345	0	1,853	677	831	345	0	0	0	0	0	0
472 Child Fatality & Near Fatality PQCRs	245	92	107	46	0	245	92	107	46	0	0	0	0	0	0
473 Statewide Standardized Training	14,219	7,998	4,355	1,866	0	20,217	11,372	6,192	2,653	0	-5,998	-3,374	-1,837	-787	0
474 CWS Program Improvement Fund	9,143	5,143	4,000	0	0	9,143	5,143	4,000	0	0	0	0	0	0	0
475 CWS DR, SA, and PYS	11,070	4,270	6,800	0	0	11,070	4,270	6,800	0	0	0	0	0	0	0
476 CWS Outcome Improvement Project	76,572	25,384	51,188	0	0	74,677	25,075	49,602	0	0	1,895	309	1,586	0	0
477 CWS Outcome Improvement Project	14,577	2,756	11,821	0	0	12,682	2,447	10,235	0	0	1,895	309	1,586	0	0
478 CWS Outcome Improvement Project Augmentation	61,995	22,628	39,367	0	0	61,995	22,628	39,367	0	0	0	0	0	0	0
479 Safe & Timely Interstate Placement of FC Act of 2006	497	181	221	95	0	478	174	213	91	0	19	7	8	4	0
480 Adam Walsh Child Protection & Safety Act of 2006	493	185	217	91	0	505	189	222	94	0	-12	-4	-5	-3	0
481 Child Relationships (AB 408 amended by AB 1412)	6,310	2,303	2,805	1,202	0	6,310	2,303	2,805	1,202	0	0	0	0	0	0
482 Resource Family Approval Pilot (AB 340)	1,467	550	642	275	0	1,092	409	478	205	0	375	141	164	70	0
483 SSI/SSP FC Application (AB 1331)	929	339	590	0	0	710	259	451	0	0	219	80	139	0	0
484 Health Benefit Determination (AB 1512)	171	64	107	0	0	176	66	110	0	0	-5	-2	-3	0	0
485 Foster Youth Identity Theft (AB 2985)	1,153	421	732	0	0	1,201	438	763	0	0	-48	-17	-31	0	0
486 Reduce CWS Allocations	-108,660	-45,925	-62,735	0	0	-108,466	-45,927	-62,539	0	0	-194	2	-196	0	0
487 Adoptions Program	138,978	64,731	73,806	441	0	133,327	62,227	70,659	441	0	5,651	2,504	3,147	0	0
488 Adoptions Basic	79,113	37,786	41,327	0	0	79,156	37,838	41,318	0	0	-43	-52	9	0	0
489 Improving Adoptions Outcomes	11,207	4,780	6,427	0	0	11,207	4,782	6,425	0	0	0	-2	2	0	0
490 Older Foster Youth Adoption Project	6,468	2,768	3,700	0	0	6,468	2,768	3,700	0	0	0	0	0	0	0
491 PAARP	37,804	17,641	20,163	0	0	32,539	15,184	17,355	0	0	5,265	2,457	2,808	0	0
492 Foster and Adoptive Home Recruitment	447	167	280	0	0	447	167	280	0	0	0	0	0	0	0
493 County Counsel Costs	1,693	635	1,058	0	0	1,691	635	1,056	0	0	2	0	2	0	0
494 Nonrecurring Adoption Expenses	680	340	340	0	0	684	342	342	0	0	-4	-2	-2	0	0
495 Specialized Training for Adoptive Parents	1,871	442	1,000	429	0	1,871	442	1,000	429	0	0	0	0	0	0
496 Nonresident Petitions for Adoption	148	63	85	0	0	148	63	85	0	0	0	0	0	0	0
497 Electronic Record System	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
498 Disclosure of Sibling Contact Info (AB 2488)	1,840	787	1,053	0	0	1,840	787	1,053	0	0	0	0	0	0	0
499 Resource Family Approval Pilot (AB 340)	-267	-126	-141	0	0	-492	-230	-262	0	0	225	104	121	0	0
500 Safe & Timely Interstate Placement of FC Act of 2006	343	147	196	0	0	347	148	199	0	0	-4	-1	-3	0	0
501 Adoption Opportunity Grant	100	88	0	12	0	100	88	0	12	0	0	0	0	0	0
502 Privatization of Independent Adoptions	-629	0	-629	0	0	-839	0	-839	0	0	210	0	210	0	0
503 Stop AB 2488	-1,840	-787	-1,053	0	0	-1,840	-787	-1,053	0	0	0	0	0	0	0

Budget Item	2008-09 MAY REVISE					2008-09 GOVERNOR'S BUDGET					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
504 Child Abuse Prevention Program	25,921	8,771	17,150	0	0	25,909	8,759	17,150	0	0	12	12	0	0	0
505 County Third Party Contracts	13,395	0	13,395	0	0	13,395	0	13,395	0	0	0	0	0	0	0
506 Federal Grants	8,771	8,771	0	0	0	8,759	8,759	0	0	0	12	12	0	0	0
507 State Children's Trust Fund Program (AB 2036)	3,755	0	3,755	0	0	3,755	0	3,755	0	0	0	0	0	0	0
508 County Services Block Grant	117,145	0	55,146	10,936	51,063	113,827	0	55,146	10,936	47,745	3,318	0	0	0	3,318
509 Basic Costs	36,185	0	10,940	10,936	14,309	35,662	0	10,940	10,936	13,786	523	0	0	0	523
510 Adult Protective Services (APS)	92,216	0	50,179	0	42,037	89,421	0	50,179	0	39,242	2,795	0	0	0	2,795
511 APS Contract for Training Curriculum	176	0	154	0	22	176	0	154	0	22	0	0	0	0	0
512 Reduce APS Program by 10 Percent	-11,432	0	-6,127	0	-5,305	-11,432	0	-6,127	0	-5,305	0	0	0	0	0
513 Community Care Licensing Funding	15,296	7,353	7,625	0	318	15,713	7,563	7,991	0	159	-417	-210	-366	0	159
514 Foster Family Homes	13,386	7,579	5,807	0	0	13,360	7,569	5,791	0	0	26	10	16	0	0
515 Family Child Care Homes	2,119	0	1,801	0	318	2,166	0	1,848	0	318	-47	0	-47	0	0
516 <i>Greshner v. Anderson</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
517 Adam Walsh Child Protection & Safety Act of 2006	52	21	31	0	0	54	22	32	0	0	-2	-1	-1	0	0
518 Resource Family Approval Pilot (AB 340)	-281	-110	-171	0	0	270	109	161	0	0	-551	-219	-332	0	0
519 Court Cases	500	0	500	0	0	500	0	500	0	0	0	0	0	0	0
520 Title XX Funding	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
521 Fee-Exempt Live Scan	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
522 Reduce Random Visits to 14 Percent	-480	-137	-343	0	0	-637	-137	-341	0	-159	157	0	-2	0	159
523 Special Programs 25.35	22,101	18,651	3,450	0	0	21,680	18,449	3,231	0	0	421	202	219	0	0
524 Specialized Services	779	75	704	0	0	779	75	704	0	0	0	0	0	0	0
525 Other Specialized Services	261	75	186	0	0	261	75	186	0	0	0	0	0	0	0
526 Eligibility Extension of Dog Food Allowance	518	0	518	0	0	518	0	518	0	0	0	0	0	0	0
527 Access Assistance/Deaf	5,223	2,477	2,746	0	0	5,223	2,696	2,527	0	0	0	-219	219	0	0
528 Basic Costs	5,804	0	5,804	0	0	5,804	0	5,804	0	0	0	0	0	0	0
529 Title XX Funding	0	2,777	-2,777	0	0	0	2,996	-2,996	0	0	0	-219	219	0	0
530 Reduce Services by 10 Percent	-581	-300	-281	0	0	-581	-300	-281	0	0	0	0	0	0	0
531 Refugee Programs	16,099	16,099	0	0	0	15,678	15,678	0	0	0	421	421	0	0	0
532 Refugee Social Services	10,055	10,055	0	0	0	9,634	9,634	0	0	0	421	421	0	0	0
533 Targeted Assistance	4,344	4,344	0	0	0	4,344	4,344	0	0	0	0	0	0	0	0
534 Refugee School Impact Grant	1,700	1,700	0	0	0	1,700	1,700	0	0	0	0	0	0	0	0
535 Undocumented Citizens (SB 1569)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
600 153 TITLE IV-E WAIVER	1,144,803	472,782	295,369	376,652	0	1,153,827	472,782	292,703	388,342	0	-9,024	0	2,666	-11,690	0
601 IV-E Waiver Adjustment	38,402	30,917	7,485	0	0	38,762	30,917	7,845	0	0	-360	0	-360	0	0
602 Foster Care 101 - Base	505,933	177,536	121,805	206,592	0	505,933	177,536	121,805	206,592	0	0	0	0	0	0
603 Foster Care 141 - Base	38,061	19,845	12,432	5,784	0	38,061	19,845	12,432	5,784	0	0	0	0	0	0
604 CWS 151 - Base	557,438	244,484	148,678	164,276	0	557,438	244,484	148,678	164,276	0	0	0	0	0	0
605 Foster Care 101 - Non-Base Premises	6,189	0	6,189	0	0	17,946	0	7,179	10,767	0	-11,757	0	-990	-10,767	0
606 Foster Care 141 - Non-Base Premises	72	0	72	0	0	58	0	58	0	0	14	0	14	0	0
607 CWS 151 - Non-Base Premises	28,234	0	28,234	0	0	30,275	0	29,352	923	0	-2,041	0	-1,118	-923	0
608 *Waiver Title XX	0	41,008	-41,008	0	0	0	41,008	-41,008	0	0	0	0	0	0	0
609 Foster Care 101 - Reduce Rate by 10 Percent	-8,553	0	-8,553	0	0	-13,477	0	-13,477	0	0	4,924	0	4,924	0	0
610 CWS 151 - Reduce CWS Allocations	-20,973	0	-20,973	0	0	-21,169	0	-21,169	0	0	196	0	196	0	0

Budget Item	2008-09 MAY REVISE					2008-09 GOVERNOR'S BUDGET					DIFFERENCE				
	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.	Total	Federal	State	County	Reimb.
700 CalWORKs Program	5,199,538	4,452,243	648,362	98,933	0	4,794,439	4,073,406	613,997	107,036	0	405,099	378,837	34,365	-8,103	0
701 TANF - AF/TP Cash Payments	2,505,557	2,208,258	236,004	61,295	0	2,524,393	2,271,971	190,766	61,656	0	-18,836	-63,713	45,238	-361	0
702 CalWORKs Services Expenditures (16.30)	1,065,723	933,786	131,937	0	0	1,118,719	977,245	141,474	0	0	-52,996	-43,459	-9,537	0	0
703 CalWORKs Administration (16.30)	437,146	291,887	141,444	3,815	0	440,510	296,692	135,195	8,623	0	-3,364	-4,805	6,249	-4,808	0
704 CalWORKs Child Care (16.30)	666,907	638,470	28,437	0	0	552,627	527,498	25,129	0	0	114,280	110,972	3,308	0	0
705 TANF Transfers	379,842	379,842	0	0	0	0	0	0	0	0	379,842	379,842	0	0	0
706 Kin-GAP Program (16.30.060)	144,363	0	110,540	33,823	0	158,190	0	121,433	36,757	0	-13,827	0	-10,893	-2,934	0
707 CalWORKs Non-TANF/MOE Eligible Expenditures	-167,694	-167,634	-60	0	0	-196,870	-196,810	-60	0	0	29,176	29,176	0	0	0
708 Stage One Child Care Transfer to Title XX	-167,634	-167,634	0	0	0	-196,810	-196,810	0	0	0	29,176	29,176	0	0	0
709 Trustline	-60	0	-60	0	0	-60	0	-60	0	0	0	0	0	0	0
710 Undocumented Citizens (SB 1569)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
711 Additional TANF/MOE Expenditures in CDSS	320,950	301,292	18,715	943	0	269,248	249,932	18,373	943	0	51,702	51,360	342	0	0
712 Automation Projects - TANF/MOE	52,268	49,737	2,531	0	0	51,375	48,767	2,608	0	0	893	970	-77	0	0
713 CWS-Emergency Assistance	173,500	173,500	0	0	0	173,662	173,662	0	0	0	-162	-162	0	0	0
714 Minor Parent Services and Investigations	6,289	3,145	2,201	943	0	6,289	3,145	2,201	943	0	0	0	0	0	0
715 CWS/CMS Ongoing - TANF	15,819	15,819	0	0	0	15,782	15,782	0	0	0	37	37	0	0	0
716 SSP MOE Eligible	9,428	0	9,428	0	0	9,286	0	9,286	0	0	142	0	142	0	0
717 SSP MOE Eligible Suspend COLA	-2,115	0	-2,115	0	0	-1,973	0	-1,973	0	0	-142	0	-142	0	0
718 CFAP MOE Eligible	7,085	0	7,085	0	0	6,829	0	6,829	0	0	256	0	256	0	0
719 CFAP Reduction	-415	0	-415	0	0	-578	0	-578	0	0	163	0	163	0	0
720 <i>Be Vu v. Mitchell</i>	286	286	0	0	0	189	189	0	0	0	97	97	0	0	0
721 Work Incentive Nutritional Supplement	8,387	8,387	0	0	0	8,387	8,387	0	0	0	0	0	0	0	0
722 EA - Foster Care TANF	50,418	50,418	0	0	0	0	0	0	0	0	50,418	50,418	0	0	0
723 MOE Eligible Expenditures	691,270	0	691,270	0	0	1,130,251	0	1,130,251	0	0	-438,981	0	-438,981	0	0
724 Community College - Expansion of Services	38,832	0	38,832	0	0	43,580	0	43,580	0	0	-4,748	0	-4,748	0	0
725 CDE Child Care Programs	598,598	0	598,598	0	0	644,162	0	644,162	0	0	-45,564	0	-45,564	0	0
726 State Disregard Payment to Families	21,173	0	21,173	0	0	21,361	0	21,361	0	0	-188	0	-188	0	0
727 CalGrants MOE	0	0	0	0	0	208,985	0	208,985	0	0	-208,985	0	-208,985	0	0
728 After School MOE	32,667	0	32,667	0	0	126,603	0	126,603	0	0	-93,936	0	-93,936	0	0
729 Community College-Fee Waivers	0	0	0	0	0	85,560	0	85,560	0	0	-85,560	0	-85,560	0	0
730 State Support Costs	29,446	28,318	1,128	0	0	28,983	27,923	1,060	0	0	463	395	68	0	0
731 State Support Costs - County Peer Review	687	687	0	0	0	687	687	0	0	0	0	0	0	0	0
732 TOTAL TANF BLOCK GRANT EXPENDITURES	6,074,197	4,614,906	1,359,415	99,876	0	6,026,738	4,155,138	1,763,621	107,979	0	47,459	459,768	-404,206	-8,103	0
733 State and County Expenditures	1,459,291	0	1,359,415	99,876	0	1,871,600	0	1,763,621	107,979	0	-412,309	0	-404,206	-8,103	0
734 State and County Maintenance of Effort	2,908,684					2,908,684					0				
735 Work Participation Rate MOE Adjustment	0					0					0				
736 State/County MOE Reduction - Tribal TANF	-76,676					-77,060					384				
737 Adjusted State and County MOE	2,832,008					2,831,624					384				
738 Expenditures Below the MOE	-1,372,717					-960,024					-412,693				
739 GF MOE Adjustment	0	-1,372,717	1,372,717	0	0	0	-960,024	960,024	0	0	0	-412,693	412,693	0	0
740 Funding After GF MOE Adjustment	6,074,197	3,242,189	2,732,132	99,876	0	6,026,738	3,195,114	2,723,645	107,979	0	47,459	47,075	8,487	-8,103	0
741 Less Employment Training Funding			-35,000					-35,000					0		
742 Net General Fund Applied to MOE			2,697,132					2,688,645					8,487		
743 General Fund Appropriation for CalWORKs			2,005,862					1,558,394					447,468		
744 *GF from EA TANF / GF Shift			-50,418												
745 *Less GF From Corrections/SAC/DDS			-397,050												
744 TANF Block Grant Available		3,733,818					3,800,830					-67,012			
745 TANF Block Grant to the State		3,733,818					3,733,818					0			
746 TANF Block Grant Transfer/Carry Forward		0					67,012					-67,012			
747 TANF Block Grant Before Transfer		491,629					605,716					-114,087			
748 Total TANF Transfers		491,629					605,716					-114,087			
749 Tribal TANF - Transfer		98,427					98,920					-493			
750 Transfer to Title XX		363,539					373,382					-9,843			
751 Child Care Stage One/Two Holdback		29,663					46,457					-16,794			
752 TANF Transfer to CDE		0					0					0			
753 Total TANF Reserve		0					0					0			
754 Restore TANF Reserve		0					86,957					-86,957			
755 Net TANF Block Grant		0					0					0			

Excess MOE spending is anticipated in FY 2007-08 and 2008-09 from the Boys and Girls Club and CDE Child Care and After School Programs.
The total excess MOE from these sources is expected to range in FY 2007-08 from \$312 million - \$412 million and in FY 2008-09 from \$280 - \$380 million.
Excess MOE spent in FY 2007-08 and FY 2008-09 will result in caseload reduction credit in FFY 2009 and FFY 2010, respectively.